


Sand Lake Road reopens
Page A2

Shakeup in county commissioner races
Page A2

Tillamook

Headlight Herald


Tuesday, March 12, 2024 | Vol. 136, Issue 11

www.TillamookHeadlightHerald.com

\$1.50

Board of Forestry finalizes HCP

WILL CHAPPELL
Headlight Editor

In a 4-3 vote on March 7, the Oregon Board of Forestry approved finalization of a habitat conservation plan for western Oregon state forests that will regulate management of those forests for the next 70 years.

Serious cuts in projected harvest levels under the plan drew intense criticism from officials from counties and special districts that rely on revenues from the state forest and timber industry representatives. But following a recommendation of approval from State Forester Cal Mukumoto, four board members voted for approval of the plan, saying they did not believe higher harvests could be achieved in compliance with federal statute, while three voted against.

At the beginning of the meeting, Mukumoto officially recommended that staff from the Oregon Department of Forestry (ODF) move forward on finalizing the habitat conservation plan (HCP) and obtaining incidental take permits associated with it.

Mukumoto acknowledged the concerns about the plan's economic impacts and noted that ODF has operated on limited budgets for many years. He said that staff at ODF would work to minimize the economic impacts in the forest management plans that will set harvest levels for ten-year periods during the HCP, using dynamic forest management techniques. He also said that the state forests division was looking at ways to reduce its budget by increasing efficiency to account for lower revenues.

The HCP will govern around 640,000 acres of state forests west of the crest of the cascades that over the past two decades have averaged around 225 million board feet (mmbf) in annual harvests. The plan will establish habitat conservation areas to protect 17 species protected under the National Endangered Species Act (ESA) by establishing habitat conservation areas removed from harvest. Those restrictions are projected to lead to harvest levels between 165 mmbf and 182.5 mmbf.

After Mukumoto finished his presentation, the board welcomed public comment, which was evenly split between support for and opposition to the plan.

Opponents warned of financial ruin in the forest trust land counties, citing studies that showed that between 10 and 15 jobs are generated by each million board feet of timber harvested.

Proponents said that the plan was a fair compromise between conservational efforts and the economic health of the counties, noting that they would have favored options with stronger protections for the endangered species.

The board then began debate on whether to accept Mukumoto's recommendation.

Board Member Carla Chambers kicked off the discussion and voiced her opposition to the plan, pointing to the potential impact on wildfire risk in the state. Chambers said that the history of reduced harvests on federal forest lands in Oregon dating back to the 1980s showed those reductions led to increases in fire risk.

Chambers noted that the increase in fires has led to a con-


Garibaldi Mayor Katie Findling officially accepted the U.S. Coast Guard City designation from Rear Admiral Charles Fosse at the ceremony on March 5.

Garibaldi designated Coast Guard City

STAFF REPORT
Country Media, Inc.

Citizens, city leaders and a large contingent of service members gathered on March 5, at the Old Mill Convention Center to recognize and celebrate Garibaldi's designation as a Coast Guard City.

At the ceremony, Rear Admiral Charles E. Fosse, the commander of Coast Guard District 13, Mayor Katie Findling and a representative from Senator Jeff Merkley's office delivered remarks before a bagpipe rendition of Semper Paratus, the Coast Guard's theme song.

The ceremony marked the

culmination of a multi-year process that began in 2022 and was spearheaded by former City Councilor Laurie Wandell, who also spoke at the ceremony.

Fosse spoke first and spoke glowingly of the relationship between the city and the Coast Guard, which began with the opening of

the first lifesaving station in 1908. Since then, service members have come to expect a strong level of support from the community, Fosse said.

Garibaldi joined 33 other cities that had previously received the

See GARIBALDI, Page A2

Manzanita council approves city hall construction contract

WILL CHAPPELL
Headlight Editor

Manzanita's city council unanimously approved a guaranteed maximum price contract for just under \$4.6 million with Cove Built, LLC. to construct a new city hall and police station at Underhill Plaza on March 6.

City Manager Leila Aman also updated the council on the city's selection to receive \$2.7 million from the state legislature to build infrastructure to enable housing development.

The \$2.7 million award is part of the state's efforts to address the affordable housing crisis and will be used to construct water and stormwater infrastructure necessary to build the Manzanita Highlands project, according to Aman. That project aims to bring 128 apartments into Manzanita's housing pool that would be available to renters for less than the market rate.

Aman said that staff from State Representative David Gomberg's office had approached the city in November to ask if they had any projects that were shovel ready. The request came with a four-day deadline and Aman said that the city had already identified the project and worked up a preliminary plan, allowing them to submit a proposal in the allotted time.

At the council meeting, the award was so recent that Aman was unable to offer any specifics on the project's timeline but she said that she was extremely excited about receiving the funding.

Aman and Jesse Steiger, who is serving as project manager for the city hall and police station project, gave a presentation about the guaranteed maximum price contract.

Aman began by giving a brief history of the project, which began in 1995 when the city council approved the formation of a city hall fund to pay for the eventual


construction. Small contributions were made to the fund over the next 20 years but no further steps were taken until 2017 when the council approved the purchase of the Underhill Plaza site.

Following the purchase, the project's progress sped up. In 2019 the city sought a bond from voters to pay for the construction of a new city hall at the site but did not receive approval.

The setback led the city council to pass a resolution in 2020 confirming their intention to construct a new facility at the site and directed the city staff to find funding sources to support that decision.

Following that decision, an extensive public feedback process was conducted, yielding a preliminary plan in 2021, at which point the council approved the hiring of a project team. The team held more public outreach to help develop a schematic design, while concurrently identifying several potential funding sources for the project.

By budget season in 2023, the team had completed the schematic design process and determined that applying for a loan from Business Oregon's Special Public Works Fund would be the best funding mechanism. During the budget process the council approved the loan application and greenlit the

team to move into the final design phase before beginning construction.

For the rest of 2023, the project team worked to finalize the designs for the project, which they presented to the council in November.

The new city hall and police station will be housed in separate buildings, as the police station will serve as the city's emergency operations center, requiring more expensive construction to ensure its survival in a Cascadia subduction zone event.

Councilors approved the design as well as the remediation of hazardous materials concerns at two buildings at the site to be followed by their demolition, which occurred in January.

In December, council gave final approval to Aman to borrow up to \$5.1 million from Business Oregon for the project. The loan will accrue interest at a 2% rate and funds will be issued on an as-needed basis during construction, with the total loan package going up for sale on the commercial market once the project is complete.

The project's total budget is just over \$6 million and to date the city has spent \$826,000. Aman said that she only anticipates needing to borrow \$4.1 million from Business Oregon, with the remainder of the

funding coming from \$265,000 already appropriated in this year's budget, \$282,000 from grants and \$638,000 from the sale of the old city hall.

Steiger told the council about the guaranteed maximum price (GMP) contract submitted by Cove Built, which had already been selected as the construction manager general contractor for the project.

The GMP is a fixed price that accounts for the cost of constructing the facility and turning over a fully functioning building to the city. The GMP was finalized after Cove Built put the different parts of the project out to bid and selected subcontractors to complete the work.

The \$4,589,943.67 contract could see price changes if unknown conditions exist at the site, codes or permitting requirements change, or the city changes the design, with any additional costs coming from an owner's contingency of \$325,000. The project could also come in under budget, in which case the savings would be realized by the city as less money would be borrowed.

The GMP also includes a substantial completion date of May 16, 2025, at which point the building needs to be usable. Steiger clarified that usable meant that a certificate of occupancy and proper permits have been obtained but noted that a punch list of final work would remain.

Steiger said that during the construction process, the project's financial books would be open for review by the project's architect, Steiger and Aman, and that any changes would require approval from all three.

Aman said that she was committed to spending just \$4.1 million, even though she has been authorized to borrow up to \$5.1 million, and that she would come to the council for approval should that change.

IN THIS ISSUE

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


8 06805 93141 9

News A2-4


Opinion A5-6

Obituaries A7-8

Sports A9-10

Classifieds A11-16

Weather

Wednesday	Thursday	Friday	Saturday	Sunday	Monday	Tuesday
						
High 53° Low 40°	High 62° Low 46°	High 68° Low 47°	High 63° Low 46°	High 60° Low 46°	High 59° Low 46°	High 58° Low 46°

Sand Lake Road reopens to traffic

WILL CHAPPELL
Headlight Editor

A 175-section of Sand Lake Road reopened to vehicular traffic on March 6, following a washout caused by storms in early December 2023.

Work to repair the slide just south of the unincorporated community of Tierra Del Mar began on February 12 of this year, with Geostabilization International leading the \$700,000 repair.

Following the slide, one lane of the road remained intact but unsafe for traffic, leading to the decision to expedite the repair of that one lane on a temporary basis while a complete fix is engineered and implemented.


PHOTOS COURTESY OF TILLAMOOK PUBLIC WORKS DEPARTMENT

To stabilize the remaining slope, workers drilled 30-foot-long screws into the dirt beneath the remaining lane to serve as anchor points for a drain mat and rebar mat, which in turn serve as the

base for a shotcrete wall. Once that work was complete, concrete barriers were installed along the abrupt edge and temporary signals were purchased and placed to regulate the flow of

traffic. The signals are solar-powered and will operate on a time delay. Funding for the work initially came from the public works contingency fund, although reimbursement is being

sought from the Oregon Department of Transportation and Federal Highway Administration (FHA). State and federal funding were freed up to pay for projects like the road repair when both levels

of government declared a state of emergency in the wake of the storm. Now that the temporary fix has been implemented, allowing Tierra Del Mar residents to access the nearest post office and grocery store without a 45-minute detour, focus will turn to the permanent solution. Engineers from Haley Aldrich and Dowl are working on conceptual designs for the project that will be submitted to the FHA, which will use those designs to field bids for final engineering and construction. The contractors are currently exploring two options for the permanent fix with projected price tags of \$1.9 and \$2.7 million.

GARIBALDI designed Coast Guard City

From Page A1

designation, which recognizes cities that extend special consideration to service members to make them and their families feel at home. Garibaldi was chosen in

recognition of several initiatives they have taken to help honor the Coast Guard in the city, including the restoration of the 1936 boat house that sits on the bay, preserving the history of the guard at the Garibaldi Maritime Museum and recognizing an annual Coast Guard Appreciation Day, with parade. The selection process required review by congressional authorities as well as approval by the Coast Guard.


The service members stationed at Coast Guard Station Tillamook Bay.

PHOTO COURTESY OF PETTY OFFICER FIRST CLASS TRAVIS MAGEE, USCG

Kristi Bertrand
Real Estate Broker

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

Join us Sunday, March 17
4-8pm

Saint Patrick's Day Dinner
\$20

Choice of Corned Beef & Cabbage
Or Guinness Irish Stew
Served w/ Irish Soda Bread,
Salad, & Dessert

Alice's Country House
HOMESTYLE COOKIN'

Call ahead for reservations
503-842-7927
17345 Wilson River Hwy.
Tillamook, OR

TILLAMOOK ARTISAN FAIR
March 23 from 9am - 4pm
at the First Christian Church 2203 Fourth St.

Come support your local craft small businesses.

We've got...
Jewelry
Candies and Goodies
Stickers and posters
Ornaments
Handmade stuffies & hats
Tye-dye t-shirts and more
Leather journals
Fossils and rocks
Decorated ink pens

Designer cups
Wristbands
Wallets
Driftwood creations
Puppy treats
Wands
Resin trinkets
Canvas art
Even Custom designs
And so much more!

Fun springtime activities for kids
Coloring, Treasure Hunt and more
Future Dates: April 27th • May 25th
For more information: Text Shandra @ 503-801-1892

PHOTO COURTESY OF PETTY OFFICER FIRST CLASS TRAVIS MAGEE, USCG
Coast Guard Station Tillamook Bay's color guard presented the Coast Guard and United States flags.

Spring Events
NCRD Performing Arts Center
Nehalem, Oregon • ncrd.org
Tickets: tickettomato.com

Fly Through Time with Leapin' Louie Lichtenstein
For Kids of All Ages!
Leapin' Louie turns his comedy and cowboy circus show into a celebration of the wild diversity of flying animals on this beautiful planet.
Saturday, March 23, 1 p.m.
Tickets only available at the door
comedytricks.com

The Ellen Whyte Show
"Heart Rockin' Music" Blues-Pop-Jazz
With Ellen Whyte, Gene Houck & JP Garau
Saturday, March 30, 7 p.m. • ellenwhyte.com

Terry Robb Electric Trio
Gary Hobbs & Dave Captein join Terry for an evening of Electric Music - From Country and Blues to Coltrane and Hedrix!
Friday, April 12, 7 p.m. • terryrobb.com

Shakeup in county commissioner races

STAFF REPORT
Country Media, Inc.

Just days before the March 12 filing deadline for countywide races, a shakeup occurred on March 7, with Thomas Fiorelli withdrawing from the race for position one. Bruce Lovelin also opted on the same day to run in the position one election, rather than that for position two. Lovelin had filed to run for position two against Paul Fournier and Darcy Jones on February 29, but switched to seeking position one, where he will face off against incumbent Erin Skaar and Jeff Spink. Fiorelli, who had entered the race for position one in early February, told the Headlight Herald in an email that he had decided to focus on serving the clients of his consulting business, which include the North Coast Recreation District and City of Rockaway Beach. "My commitment to my clients and the importance of my work demands my full attention," Fiorelli wrote. "I am grateful for the support I've received, and it is with a heavy heart that I make this decision."

The Oregon Coast Children's Theatre & Oregon Coast Children's Center for the Arts

Spring Break Camp
F/ Art+Theatre
March 25-26, 27-28
12-4 p.m. each day
Fairview Grange, 5520 3rd St, Tillamook
Call For Registration: 503-801-0603
FREE - NO FEES

Art Camp for Kids & Family
March 25+26

Theater Camp (Ages 6-18)
Parents can Attend
Limited Registration 27th + 28th

SPRING cleaning SALE

Great finds at great prices!!

Tillamook Eagles #2144
March 22
Friday, 9am-4pm
March 23
Saturday, 9am-4pm

If you are interested in renting a table to sell items, the cost is \$25 per table table for the two days.
Please contact Tammy S. at 503-449-3178

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.

FORESTRY
board finalizes HCP

From Page A1

comitant rise in the price of electricity and insurance in recent years, discouraging new business activity across the state. It has also driven up the cost of fire fighting for ODF, which she said has spent \$94.5 million on fire-fighting in the past five years. Adopting the new HCP would only further exacerbate the problem, while simultaneously reducing the department's budget to fight fires, causing serious concern, Chambers said. Chambers also voiced her concerns about the economic impact of the plan, which she said would cause a \$3.08 billion loss in revenues over its 70-year implementation period. "There is no financial plan for this HCP," Chambers said.

Chambers urged the board not to adopt the HCP and said that ODF could negotiate a minimum harvest level as part of a reworking of the plan. "It is time to do better for the people of Oregon on an HCP, I do not support this plan," Chambers said. Board Member Liz Agpaoa concurred with Chambers and said that claims that reworking the HCP would lead to a multi-year delay in its implementation were unfounded. Agpaoa pointed to additional technical assistance that could be paid for with federal money under provisions of the 2018 farm bill and help to expedite a reworking of the plan.

Other members of the board then chimed in to voice their disagreement, starting with Brenda McComb who said that she did not believe managing the forest would achieve conservation of endangered species. McComb said that she felt the HCP did a good job of providing the necessary protections for the species to persist and said that she planned to support its passage.

Board Member Ben Deumling then said that he was sensitive to the financial concerns raised by the plan and committed to achieving a balance between financial and conservation goals, a stated goal of the process.

However, Deumling said that after reviewing the plan and information provided

by ODF staff he was convinced that a plan with higher harvest levels could not meet conservation requirements under federal law. "The problem is I don't think more time will get us a better scenario," Deumling said, "that's hard for me to say because I wish at the bottom of my heart there was a scenario, but I don't think the risk is worth it."

Board Member Chandra Ferrari echoed Deumling's sentiment, saying that it was the board's responsibility to make a decision based on common sense, which would comply with applicable laws, and that it was time to move forward. "I think we do everybody a disservice to suggest that there are other alternatives available under the ESA," Ferrari said.

Board Chair Jim Kelly expressed a similar sentiment, saying that the board needed to look at the big picture when making a decision and consider the impacts on the whole state.

Kelly noted that state forests have produced an outsized percent of timber harvests since reductions to federal timber harvests in the 1980s, with state forests now accounting for 10% of harvests though they only comprise 3% of forest land in the state. Kelly said that this was out of balance and that "most Oregonians don't want our state forests to be managed like a commercial tree farm."

Further, Kelly argued that the risk of delaying the process was not worth the potential reward of higher harvests. He also noted that Governor Tina Kotek has been working with affected counties on replacement funding, committing to make them whole, and said that he could only support passage with that in mind.

"I believe it is time we send a clear message that this board intends to get this over the finish line," Kelly said.

Board Member Joe Justice disagreed with Kelly's assessment and argued that the choice before the board was whether the proposed HCP was better than continuing under the current take-avoidance scheme employed by the department. Justice said that a 2020 projection that estimated state forests could achieve between 175 and 212 mmbf of harvest with take avoidance clearly demonstrated that it was not.

Justice said that the process had begun with the twin goals of creating operational certainty around conservation measures and preserving the economic viability of the groups relying on forest revenues and that the proposed plan did not achieve the latter. "One thing I am certain of is that this HCP does not achieve the goal of financial viability," Justice said.

Justice argued that it was incumbent on the board to return to the federal services that have partnered in the plan's development and try to achieve higher harvest levels.

After finishing his comments, Justice made a motion that ODF staff engage with the board, counties and federal authorities to moderate the plan to meet conservation requirements while also achieving a harvest level of 225 mmbf. The motion failed, with Justice, Agpaoa and Chambers voting aye, while the other members voted against.

Chambers followed with a motion of her own, moving that consideration of the HCP be postponed until Mukumoto could identify a financial plan that ensured the department would be able to meet the requirements of the HCP. Chambers argued that proposed conversations with the legislature were not a plan but McComb said that she was concerned about delaying the decision and Justice argued that the motion would essentially mean continuing with a take-avoidance approach.

The motion failed, with Chambers, Agpaoa and Justice voting in favor, while the other members opposed.

Agpaoa then made a motion that the board delay approval until it could receive a legal opinion on whether the adoption would be in violation of a law requiring the department have sufficient income to support the 2010 forest management plan. Again, the motion failed, with the same members voting in favor and against as the previous two motions.

Finally, Deumling made a motion to adopt Mukumoto's recommendation to approve the finalization of the HCP and obtain incidental take permits from applicable federal agencies. The motion passed by a 4-3 vote, with Justice, Deumling, Ferrari and McComb voting in favor, while Agpaoa, Chambers and Justice voted against.

\$13M for Oregon Coast housing investments

The Legislature's Emergency Housing Stability and Production Package will stimulate housing development across Oregon, including the Oregon Coast

The Oregon House of Representatives has passed the Emergency Housing Stability and Production Package. Key housing infrastructure investments proposed by State Rep. David Gomberg (D-Otis) were included in the legislation.

The legislation delivers over \$13 million in funding to Oregon coastal communities. "This housing crisis isn't just a Portland problem," Gomberg said. "We need new housing in all corners of this state, and infrastructure investments like these are going to help small communities like mine tackle the big projects they'll need to start building."

Coastal housing investments in the package include:

- \$640,000 to the City of Toledo for water, sewer and stormwater infrastructure improvements, as well as a traffic study and road improvements along Sturdevant Road to support a new apartment complex.
- \$900,000 to Tillamook Family Counseling Center, Inc. for Tillamook transitional recovery housing purchase.
- \$274,057 to the City of Tillamook for improvements for Jones-Knudson Apartments.
- \$1,900,000 to the City of Florence for water, sewer and wastewater infrastructure for four blocks of city-owned property to be developed.
- \$3,000,000 to the City of Lincoln City for a booster pump station for Spring Lake housing development.
- \$2,709,000 to the City of Manzanita for water and stormwater infrastructure for residential housing development.
- \$900,000 to the City of

North Bend for stormwater and sewer collection system upgrades for Gloria Dei site development and water, sewer and stormwater infrastructure improvements for Maple Leaf development.

• \$3,000,000 to the City of Siletz for wastewater treatment plant upgrades.

"Cities like mine need these kinds of investments to meaningfully contribute to closing the gap in our state's housing production shortfall," Siletz Mayor Will Worman said. "Simply put, funding for critical infrastructure projects like our wastewater treatment facilities allows us to not only unlock new lands for housing development, but to do so without unduly burdening existing ratepayers."

As of March 4, the Emergency Housing Stability and Production Package was awaiting signature by Governor Kotek.

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\$

SCAN CODE
FOR
DINNER
PRESALES


FOR MORE INFO: TILLAMOOKSWISSHALL@GMAIL.COM

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

Carolyn Decker Mark Decker Kourtne Zwald Odger Rawe Jr.
cell (503) 801-0935 (503) 801-0498 (503) 801-0272 (503) 260-0534

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.

TILLAMOOK COUNTY FAIRGROUNDS

SPRING BAZAAR

Handmade items, home & spring décor, gifts,
food concessions and more!

Friday March 15th, 12pm-7pm

Saturday March 16th, 10am-5pm

Free admissions and parking

Skating Rink & Convention Center, 4603 Third St. Tillamookfair.com

Bruce Lovelin

FOR TILLAMOOK COUNTY COMMISSIONER

EMPOWERING TILLAMOOK: A new vision for our county

Hello, I'm excited to announce my candidacy for Tillamook County Commissioner. Our county stands at a crucial juncture, grappling with diminishing timber revenue while seeking additional taxes. The threat to your private property rights is real. County-imposed roadblocks and regulatory overreach is on the rise.

Addressing the affordable housing crisis is a priority. Subsidizing and grants for low-income housing may not be the most effective solution. Instead, we must focus on reducing regulations, cutting red tape, and lowering fees to empower citizens, developers and builders to construct affordable homes.

It's time to remind our county government that they work for us. I have comprehensive plans to reform county governance and ensure the concerns of citizens and business owners are heard. With 24 years of experience as a business owner in our county, I understand the challenges we face. I am committed to fostering an environment that supports economic development and sustainable growth.

In the upcoming weeks, I will share more details about my plans. I encourage you to get involved and share your thoughts. I am here to listen, and together, we can work towards a more prosperous future for Tillamook County. Your input is crucial. I want to hear from you!

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

MARCH INTO SAVINGS

\$377 OFF
Windows

\$777 OFF
Patio Doors

PLUS

5% OFF
Your Project¹


503.906.2321 • rbanw.com/np


¹Offer ends 03/31/2024. Discount applied by representative at time of contract execution and applies to a purchase of 2 or more windows/patio doors. Cannot be combined with other offers. Renewal by Andersen retailers do not assist with, counsel or negotiate financing, other than providing customers an introduction to lenders interested in financing. OR Lic# 198571. WA Lic# RENEWAP877BM. "Renewal by Andersen" and all other marks where denoted are marks of Andersen Corporation. 2024 Andersen Corporation ©. All rights reserved.

AVOIDING STAIRS?


NEHALEM RIVER-FRONT 1-LEVEL with private floating dock. Beautifully remodeled with newer LVP floors, stainless kitchen, lots of ceiling fans. 3 bdrm 2 bath. Vaulted ceiling, huge carport for your RVs or boats. No flooding.
23-541 \$579,000


RADAR ROAD SHORT TERM RENTAL oceanview 1-level 3 bdrm 1.5 baths, sold turn-key. Hot tub on covered patio. Single detached garage with extra storage. Great location between Lost Boy Cave and Cape Meares Lighthouse.
23-265 \$750,000


1-LEVEL HOME & SHOP/BARN on Simmons Creek, 3.3 acres with beautiful creek views from deck, greatroom, and primary bdrm. Picturesque & private setting. 1950 sq ft 3 bdrm 3 full baths. Shop/Barn has a gambrel roof and wonderfully large loft.
24-71 \$850,000


OCEANVIEW HOME WITH ELEVATOR, perfect for B&B. Bottom floor is like an owner's apartment with a separate entry, kitchenette, LR, bedroom, full bath, laundry; upper floors are luxury oceanview rooms with teak flooring, granite kitchen & fabulous view incl Three Arch Rocks.
23-362 \$1,575,000

Contact Pam Zielinski, Principal Broker
Berkshire Hathaway Home Services NW Real Estate Netarts
Cell: 503-880-8034 PamZielinski.com


TBCC Connections – March 2024

A Campus in the Making

PAUL JARRELL, PH.D.
Tillamook Bay Community College President

In May 2022, a \$14.4 million bond was approved by Tillamook County voters, allowing Tillamook Bay Community College (TBCC) to construct a new Healthcare Education Building. With another \$8 million from the Oregon Legislature and a \$1.4 million bond premium, \$23.8 million in bond dollars are available for this project.

With much input from community members, TBCC employees, and Board members, we have completed our design and recently solicited interest in contractor bids. The 28,000-square-foot building will include a state-of-the-art teaching lab for our new Nursing program as well as a new lab for Emergency Medical Services, allowing for the growth and expansion of that program. Additional classrooms and study spaces will be present to enhance the learning experience for TBCC students. In addition to teaching spaces, the new building will house needed administrative office space and a 360-seat Community Event room, complete with a warming kitchen. We are all very excited to see this building “come to life”. Ground-breaking is scheduled for late spring.

With this new project comes an opportunity to transform TBCC and our community. The new building will be located just south of our current building. Our driveway will be relocated to Brookfield Ave. entrance so we can create a plaza in between the two buildings. With the Main Building, the Healthcare Education Building, a campus plaza, the new Center for Industrial Technology Building, and the Partners for Rural Innovation Building, the TBCC campus is transformed. Please check the TBCC website for floor-plans and drawings of the new building and campus.

In addition to all the happenings here at TBCC regarding our new facili-


ties, we have had advances this winter in our student offerings. We have had one of the largest enrollments for winter term. These strong enrollments are the result of new programming in Career Technical Education and Apprenticeship, a new Nursing program, and strong enrollment in dual credit and general education courses.

I feel very lucky to be given the opportunity to lead TBCC and strengthen our connection with the community. We are YOUR college.

TBCC will be hosting an Open House on April 13th, 2–5 p.m. to showcase our programs and discuss progress on our campus in the making. I do hope you will stop by. More details will be coming.


LETTERS TO THE EDITOR

A thank you for Coast Guard City support

Pomp and circumstance is how I describe the recent Coast Guard City designation ceremony last week. A splendid celebration indeed with the presence of Rear Admiral Fosse, staff and a blue ocean of uniforms from our Tillamook Station Coast Guardsmen. Steve Denning did an amazing job as Master of Ceremony and Mayor Findling accepted the prestigious designation proclamation on behalf of the city. I would like to again thank our sponsors, Bill Pitino, Greg’s Marine Service for the memorably festive venue and delicious reception. John Northrup, ex-coastie and manager of Tillamook Starbucks provided much needed coffee and cocoa for a very chilly morning, and Charles Miska from the Beach Beagle for all of our printing needs. The delicious pastry offerings for the reception came from Brittney Bakes and Portside Bistro. I would also like to thank the Old Mill Event Center, Garibaldi Maritime Museum, Garibaldi Cultural Heritage Initiative, the City of Garibaldi, and the Garibaldi Library for their contributions to Coast Guard Week.

*Respectfully,
Laurie Wandell
Proud resident of
Garibaldi, a Coast
Guard City*

Gardening matters: It’s a stretch

Along the lines of “don’t do as I do, do as I say,” I was working in the garden in late February and woke up the next morning very stiff and sore. I had been using the weed whacker and the pruning saw without doing any sort of warm up or cool down. Thus, sore muscles. I vowed to myself to warm up and do some stretches before I start with tools. And to cool down and stretch after working as well.

Ater doing a little research and finding some easy exercises for gardeners of all ages, I pared it down to six gentle exercises to try before and after gardening.

But before we start with the exercises, I suggest taking a walk through your garden or yard to warm up a bit. While out there, you can assess tasks that need to be done and figure out how much time each will take. It

may take two or three passes before you feel your muscles are warmed enough to exercise. You could also just march in place to warm up.

Find a solid chair (inside or out) and do some chair squats. All you need to do is stand in front of a chair with your feet placed shoulder-width apart and slowly squat down, sit and stand up using only your legs. I find placing my arms crossed over my chest helps me to remember not to use my arms. But for the first few tries, you may need to push up from the chair with your arms. This is not considered cheating, it is considered smart to be aware of your body. Eight or so repetitions of these will help your hamstrings and quadriceps.

Next try some wall push-ups. This involves standing by a wall (again, inside or out) with your feet shoulder-


GARDENING MATTERS
CARLA ALBRIGHT

width apart. Straighten your arms and place your palms on the wall. Bend your arms so you are doing a sort of push-up and push yourself away from the wall. Eight repetitions of these are good, too. This exercise uses your abs, triceps and shoulders.

As one who has fallen in the garden when not paying attention, I know keeping our balance is crucial so try walking heel-to-toe along a path. Or you could stand next to a chair and practice standing on one leg and then

the other leg, using the chair to balance. Stand for a count of 30 seconds to start with if you can. And work up to standing on each leg for a whole minute. Not as easy as it sounds.

To help with arm and shoulder movement, take a broom or rake and do some side bends. Again, standing with your feet shoulder-width apart, hold the rake over your head (hands should be shoulder-width apart here, too). Slowly and gently bend from the waist, side to side. Do four repetitions on each side, coming back to a standing position each time.

Still using your rake or broom, stand straight and twist at the waist with the rake in front of you at chest height. Four repetitions on each side, here as well, returning to center between sides. Now place the rake behind you, placing your

hands so they are comfortable, usually a little further apart. Bend forward from the waist so the rake is parallel with your flat back.

Doing some stretching after you garden helps eliminate those sore muscles, too. Cooling down slowly is best. First is the shoulder stretch that will target your shoulders and upper body muscles. Assume the should-width stance and lift your right arm overhead, bending your elbow so your hand touches the back of your neck. Lift your left arm and place our left hand on your right elbow. Gently push to deepen the stretch and hold it for 30 seconds. Remember to breathe. Switch arms and repeat to stretch out your left side.

Now return to your chair and sit with your legs extended out in front of you to stretch your lower back, hamstrings and calf muscles.

Reach forward and try to touch your toes or ankles, keeping your back straight. If you can’t comfortably touch your toes, just sit closer to the edge of the chair, sitting with your toes pointing upward, then slowly stretch them to point forward. Hold this stretch for 30 seconds, too, breathing deeply. You should feel a gentle release in your lower back and legs.

Ideally, if you do these exercises before and after each gardening session, pretty soon they will come as second nature and will get easier and easier to do. But do listen to your body and only do what is comfortable for you. The days of “no pain, no gain” are long over, so by starting with light movements such as these, your gardening will be more pleasurable.

At least the morning after will be.

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: **Wednesdays 4 p.m.**

LEGALS/PUBLIC NOTICES

Send notice to classifieds@orcoastnews.com or call 503-842-7535 for more information. Due by 4 p.m. on Wednesdays for the following week’s edition.

Will Chappell
Editor
headlighteditor@countrymedia.net

Katherine Mace
Advertising Account Executive
headlightads@countrymedia.net

Sarah Thompson
Office Manager/Classifieds & Legals
classifieds@orcoastnews.com
legals@orcoastnews.com

Steph Baumgart
Graphic Designer
sbaumgart@countrymedia.net

Tillamook Headlight Herald

Country Media, Inc.

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

Frank Pereia, Publisher
Joe Warren, Executive Editor
Frank Pereia, 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:

Do you plan to attend the Garibaldi Lions’ Club Crab Races or Bulls & Broncs at the fairgrounds this weekend?

14

Crab Races

8

Bulls & Broncs

3

Both

116

Neither

Stay connected to us!

Check out next week’s poll at TillamookHeadlightHerald.com

FENCEPOSTS

Neither snow nor rain...but wait, these aren't mail carriers. These are hardy Cape Meares villagers, responding to a call to pick up beach trash on March 1. The temperature was in the frigid 30s and snow fell on their wool caps, but 11 tough souls braved the elements and brought back bags of garbage for our local park ranger to pick up. Many thanks to Guy Kyle, Stacy Mason, Bev Stein, BJ Byron, Randy and Spike Klobas, Sean Kohles, Pam Robenolt, Kathy and Kevin Burke and their new neighbor Dave for getting this debris off the beach.

While that group was

hard at work, Capt. Pete and I were up at the Beachcombers and Glass Float Expo in Ocean Shores, Wash. We saw many intriguing entries: an octopus carved from an intricate piece of driftwood; two "masters" tables with all kinds of floats (glass and otherwise), light bulbs, bottles and more; a glass float with a big barnacle on top that served as a hummingbird feeder; and two "Christmas trees," one made entirely of fishing lures and the other a collection of sea glass and limpets glued onto painted driftwood tree "arms" and topped with a starfish shell. The latter won the "People's Choice"


CAPE MEARES
ELLEN STEEN
ellensteen2@gmail.com

award; hope the eight-year-old recipient is the start of a new generation of beach-combing enthusiasts.

The first Annual Compassion Clinic Tillamook, a free community health clinic put on by local churches,

The best news to come out of Salem recently involves the passage of Senate Bill 1576. This bill, unanimously passed by both houses, amends Oregon's recreational immunity laws to protect local governments who were adversely affected by the liability case in Newport last summer. That case was responsible for the closure of paths to and from recreational areas, including but not limited to beach access from cities and towns.

SB 1576 allows local governments to opt into existing laws on recreational immunity, as well as adding running, walking and cycling to the affected activities. The change takes effect immediately and will be in place through January 2, 2026.

Closer to home, the DarkSky Project came up several times in last year's discussions about best ways

to use our transient lodging tax (TLT) to encourage tourism. The premise is simple: adopt a few minor changes to how we illuminate roads, businesses and homes to focus light downward where it contributes to safety, rather than up into the night sky.

This attracted my attention, because one specific visit I made to Rockaway Beach before moving here in 2017 was to get a better view of the Perseid meteor showers during the first days of August. We reached out to one of my oldest friends, who had a beach getaway here in town, so we headed from our brightly-lit neighborhood in Northeast Portland for a chance to see the celestial fireworks.

It was much darker here, though I mainly remember how cold my friend's backyard was that August. We saw dozens of flashes


ROCKAWAY BEACH
SCOTT FISHER
sfisher71@yahoo.com

streaking across the night sky before returning indoors for warmth. Within a few months, my friend mentioned that his little house where we'd stayed was for sale, so we became full-time residents, at least in part due to the night sky here.

I took a look at the DarkSky International Web site (<https://darksky.org>) to get a sense of what they are promoting. They speak of benefits to wildlife and human health, saving money and energy, and making the

gathered healthcare professionals from the medical, dental, vision, foot care and other fields to deliver health care to the underinsured and those in need the last Sunday in February. From putting fillings in teeth to counseling individuals to checking blood pressure to cutting hair, providers in Tillamook gave free and vital help to those in need in our area. A resource fair featuring 41 locally available services and programs helped participants understand and access services. It was also an opportunity for these resource providers to network in order to better serve Tillamook County residents. Cape

Meares resident Karen Walz was one of the professionals offering services; in her case, she treated individuals who needed physical therapy. Karen said it was a very worthwhile endeavor and she would participate again, if called upon. If you would like to make a monetary donation to further the good work of Compassion Tillamook, please visit <https://www.livingwatercoast.com/compassion>.

We here in Cape Meares love the ocean, but we also love our trees. Steve and Ann Quinn are extending that forest feel by planting 200 trees on the two acres they own off 12st St. NW.

The land is dominated by a wandering year-round creek and the existing woods, mostly scattered spruce and alder nearing the end of their lives, never were cleaned up or managed after timber harvests 50 or more years ago. The new seedlings are a mix of western redcedar and coast redwood, and are part of an effort to reforest that part of Cape Meares. The Quinns have established a woodland management plan for their family that will enable their land to remain a woodland wildlife corridor for generations to come. Thanks for being such good stewards of our environment, Steve and Ann.

night sky more visible—obviously something that resonated with me.

The key tenets are their five responsible lighting practices, which are easily adopted and sensible. Lighting, they say, should be useful, targeted, low level, controlled and warm-colored.

Useful and targeted in particular have some interesting ramifications for public safety and private security. The idea is to put light specifically where it's needed, such as on walkways and paths to help night-time safety but to use some kind of shielding such as shades or panels to focus the light on the ground to ensure safe passage for walkers or vehicles.

Controlled lighting, in their definition, involves timers or motion detectors "to ensure that light is available when needed, dimmed

when possible, and turned off when not needed." At our home, we have already been following this recommendation, having installed some motion-sensing security lights but also a dusk-sensing timer for our lights on the porch and the side of the house.

That dusk-sensing timer has become a favorite part of our evenings here. It turns our outdoor lights on when daylight wanes, and then turns them off at a time we can set. We originally did this for our convenience, but it's encouraging to note that it's a specific recommendation for DarkSky's responsible outdoor lighting.

Two questions came up in the discussion around adopting DarkSky principles citywide: how to fund it, and how it could be used to attract visitors. Because the conversation came up during

last year's Tillamook County Visitors Association sessions on using TLT revenue, the connection was obvious: apply for a grant to upgrade exterior lighting to DarkSky recommendations.

As far as attracting visitors, several residents proposed adding one or more night sky viewing festivals to the city calendar. Our Kite Festival is a popular annual attraction, so commenters raised the question about developing and promoting some kind of night-sky festival, with DarkSky compliant lighting as an additional draw.

I'm not saying that everyone who comes to Rockaway Beach to watch a meteor shower will make it their full-time home, as we did. But it's an interesting idea that could help bring additional guests, diners and shoppers to our community.

At the time of this writing (Thursday), the U.S. Coast Guard Station Tillamook Bay's "Enlisted Person of the Year," ceremony

has just wrapped up at the Garibaldi Maritime Museum. In addition to enlisted members of Station Tillamook Bay, Mayor Katie, councilors,

city staff, as well as other area officials and elementary school students were able to attend, which brought an additional touch of joy to the festivities.

Enlisted Person of the Year, SN Matthew C. Nero, brought out the emotions by first presenting flowers to his wife, then reading a personal, well-thought-out speech that reportedly elicited several wet eyes.

Before that, on Tuesday, The U.S. Coast Guard Cities designation was finally, officially designated, after setbacks on the federal level.

As one who was under the weather and babysitting, I had to watch the ceremony online.

I think the first thing that grabs you is the Coast Guard's attention to detail, bringing their "A" game with respect to tradition, service


GARIBALDI
NATHAN "FINN" FINDLING
finn@natfinn.com

and ceremony. Whether it's in front of the White House, or an event center in a rustic fishing village of 840 residents, their level of respect remains constant.

And bagpipes make everything more ceremonial.

A video of the designation ceremony can be found shared on both the City of Garibaldi and Visit Garibaldi's Facebook page, as well as other locations on the Internet.

Shoutout to the Garibaldi Cultural Heritage Initiative and the Garibaldi Business Association for helping the City of Garibaldi and U.S. Coast Guard coordinate activities and shed a bright light on the ceremonies.

Special Note: I would be remiss if I didn't give a big Lions Club roar to 100-year-old Pat Patterson, as March 7 was Pat Patterson Day. That man is living it up more now than I did in my youth. Good

on you, Pat.

The logging trucks and RVs on U.S. 101 will have some competition for "King of the Road." As announced on the Port of Garibaldi Facebook page, the parking between the Port office and the helipad will be temporarily closed to create a rock loading area for the ongoing South Jetty rehabilitation project. Those rocks will be trucked in, making for some incredible sights on the road.

Part of the parking due north of the Port office will also be temporarily closed to make for a truck entrance to the temporary rock storage area.

Fear not, pier goers. The new crabbing pier next to the helipad will still be accessible to the public. Follow the designated section of S. 7th Street that goes east-west from the ambulance garage, through the Bistro parking, and to the marina on Mooring Dr. Follow it to near the ambulance garage and go straight south to the pier. For those who drive it – make sure you park in the lot north of the rock loading area – or wherever you can find a designated parking lot.

If you're like me and you walk from the new crabbing pier over to the old one, the closure plumb sucks. But, when the project is done, what

it will provide for the seafaring industry should make it more than worthwhile.

And it's not every day you get to watch a larger-than-life construction project take place.

She's literally a literary constant. She's everybody's favorite local librarian, June Ekborg:

"After a fun-filled week of events in town, are you looking for a reason to get out and about? Stop by the Garibaldi Branch Library and pick up "A Stained Glass Odyssey" brochure. In it, you'll find a guide to the pieces hanging in library branches throughout the county. Hint: The best time to see Garibaldi's is first thing in the morning when we open at 10 a.m. On sunny mornings, the piece absolutely glows. While you're here, check out the many resources we have that may inspire your creativity."

Lastly, for those asking about when our newborn niece will enter the world, an hour after I submitted my last post, Katie got the call to go back down to Eugene. Our big baby niece entered the world that evening. Baby and mama are both doing well.

Again, thank you all for your continued kindness and support.

(And I will finish that GGS interview).


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.tfcc.org


Shamrocks & SAVINGS COUPONS


**AUTOMATIC TRANSMISSION
FLUSH, POWER STEERING
FLUSH OR GEAR BOX SERVICE**

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 3/31/24


**FAMOUS 20-POINT FULL-SERVICE
OIL CHANGE**

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 3/31/24

Thanks to Barbie McMellon for word that Sandlake Road is open where a landslide had previously closed the road. Temporary stop lights are installed to allow one-way traffic as the project continues.

The Nestucca, Neskowin and Sand Lake Watersheds Council will host a free "Science on Tap" event from 6-8 p.m. on Wednesday, March 13, at Pelican Pub. The address is 33180 Cape Kiawanda Drive, in Pacific City. The program will be presented by Jessica Miller, Professor in Fisheries and Wildlife at Oregon State University and head of the Marine and Anadromous Fisheries Ecology Program. Her subject is "Ocean Trackers: movement, migration, and growth of


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

animals in the ocean."

Spread the word that a free and confidential harm reduction syringe exchange is planned from 11 a.m. until 1 p.m. also on Wednesday, March 13 in the parking lot at Hebo Fire Hall. The address is 30710 U.S. Highway 101 in Hebo. The service is offered at the same hours on

first and third Wednesdays at The Ivy Avenue Wellness Center located at 11th and Ivy in Tillamook and on fourth Wednesdays at the Upper parking lot of North County Food Bank, 278 Rowe Street, in Wheeler.

Thanks to Merrily Ario for word that Nesko Women's Club will meet at 11:30 on Friday, March 15 at Kiawanda Community Center. It's located on Cape Kiawanda Drive in Pacific City. The program will be presented by Sue Miller who is a glass fusion artist. For reservations call Cathy at (541)622-3104 or email gillingham.cathy@gmail.com.

Nesko Women's Club reminds us that spring is a good time to do some household purging. Your reusable discards, clean and priced for sale, can be arranged on tables provided at the venue and donated to their upcoming rummage sale; leftovers must be reclaimed afterwards. Plants and pottery will be offered for sale outdoors. Set-up is planned from 2-4 p.m. on Friday, April 19. The event is planned from 9 a.m. until 3 p.m. on Saturday,

Memorial Service
ROBERT (BOB) ALLEN

11 A.M., March 16
Rockaway Community Church
400 S 3rd Ave, Rockaway Beach, OR

Brittany Nichole McDaniel
1986~2024


Brittany Nichole McDaniel was born on August 17, 1986, in Tillamook, Oregon. She grew up and graduated from Tillamook High School in 2004. She attended OIT, Lane Community College and Tillamook Bay Community College and earned her Associates' Degree in Science. In 2014, her daughter Isabella was born. Shortly after in 2015, Gaige was

born, and then Gunner was born in 2018. These were Brittany's best years as she loved being a mom. On February 28, 2024, God chose to take her home to be with him. Brittany will be most remembered for her big heart, generosity, and her loving bright smile. Brittany enjoyed camping and loved her family even more. Brittany is survived by her three children, Isabella Grace McDaniel (9), Gaige

Patrick McDaniel (8) and Gunner Roy McDaniel (6). Her parents David and Tammy Wilks and two brothers, David (Amanda) Wilks and Logan (Karliegh Kennedy) Wilks. One nephew Grant Wilks. Services will be held on March 30, 2024, at the Tillamook Christian Center on Marolf Loop at 1 p.m. In lieu of flowers, please consider donating to a neonatal foundation.

Catherine Normile
1938~2024

Cathy Normile, a beloved mother, grandmother and educator passed away on February 8, 2024, in Tillamook, Oregon, at the age of 86 following a brief illness. Cathy was born on January 30, 1938, to Phillip and Agnes (Pendergast) Galluzzo in Hood River, Oregon. She was raised in Portland with her two siblings, Margaret and Phillip. Cathy attended Immaculata High School, worked at Meier and Frank department store, and attended Portland State University, where she studied education and graduated in 1960. Shortly after graduation, Cathy married Donald Normile. She accepted her first teaching job which quickly turned into a career. Cathy and Don moved to California where their children, Suzy and Steve were born, then returned to Portland shortly thereafter. In 1968,


they moved to Tillamook, where Cathy started teaching at South Prairie Elementary School. Cathy led a very active life as a mom to Suzy and Steve, a grandmother to Isabella Sassi, Joe Sassi, Nate Normile and Adrienne Normile, and a teacher of nearly one thousand South Prairie first graders across 30 years. She got a

special kick seeing her former students grown and contributing around the county. Cathy enjoyed traveling the world with her friends and walking groups and especially with her family. Cathy had a great fondness for Ireland, Scotland, and Italy among other countries. Some of her favorite travel included trips with Steve and his family to Europe. Cathy fondly recalled a special trip with Suzy and Steve to Venice and Northern Italy. At home, Cathy appreciated the beauty of the Oregon coast, reading books from her beloved Tillamook County library, and the friendships forged when exercising with the Strong Women group. Cathy loved her family. She cherished her time with them, enthusiastically celebrating important milestones and holidays.

Mildred Ruth Hurliman
1931~2024

Mildred Ruth Hurliman (Middy), 93, of Cloverdale Oregon, passed away peacefully at home on Thursday, February 29, 2024, surrounded by the love of her family. Middy was born in Samuels, Idaho on January 22, 1931, to Marion R. and Grace L. Timmerman. She moved with her family to Oregon in the late 1930s, graduating from Springfield High School. Middy was married to George Skoog of Toledo, OR in March of 1949, and, after being widowed with two young children, she later married John E. Hurliman of Woods, OR in November of 1955. First living in Albany and then Corvallis, in 1958 John & Middy bought a dairy farm in Cloverdale. A mother of 8 and supportive wife, Middy was also an active member of the community. She joined the


St. Joseph's Alter Society in 1959, and served for many decades in whatever role she was called to fill. She also volunteered for several years helping with the Annual Nestucca High Smorgasbord, and typed the community birthday calendar. Middy was one of the first Emergency Medical Technicians in south Tillamook County, where she

served from the mid-1970s into the mid-'80s. Later in life she donated much of her time to volunteer at St Vincent DePaul in several coastal locations. In their almost 64 years of marriage, Middy and John enjoyed traveling together and with friends and family, experiencing many fun trips around the country. As well as being skilled at many crafts, including painting, crochet & sewing, Middy loved word games including crossword puzzles and Scrabble, and had a sharp sense of humor. Middy is survived by her sister, Dixie Padello; daughters Tamara Fulton and Bonnie Hurliman (David Canitz); and sons Bill (Linda), Mark (Dannis), John (Laura), Tom (Sue), and Pat (Emily). She enjoyed her 16 grandchildren and 14 great-grandchildren,

who were showered with her love and who all grieve her loss. Middy was preceded in death by three brothers and five sisters, two husbands, her son Scott Hurliman, and her granddaughter Jay Fulton. The family asks that in lieu of flowers, donations be made to the Pacific Northwest Chapter of the Parkinson's Foundation.

MELONIE
Ferguson

From Page A6

April 20, at Kiawanda Community Center. Nestucca Valley Lions will host an Easter Egg Hunt at 11 a.m. sharp on the soccer field at Nestucca's K-8 School. The address is 36925 Highway 101 South, in Cloverdale. Bring a camera for photos with the Easter

Bunny and tour a fire engine while you're there. The event is open to youngsters from preschool through fourth grade. Nestucca Valley Lion, Sandy (Hannemann) Mobley created a beautiful patchwork quilt, in yellows and browns, as a fundraiser for the Lion's Club. It's on display during open hours at the Pacific City Branch of Oregon Coast Bank, where we can buy raffle tickets. Or email nestuccavalleylions@gmail.com Laura Krueger is tak-

ing applications for vendors at local Farmer's Markets (happening seasonally in Neskowin and Pacific City again this year). Email her at lkrueger@embarqmail.com Happy birthday this week to: John Barcroft, Lee Brassfield, Diana Clark, Rowan Dillon, Riley Gilhuly, Jeanette Hagerty, Chas Hinkie, Paul Hopkes, Keegan Jones, Jay Lane, Jim Lasley, Abigail Love, Frances Madachy, Cynthia Marshall, Al Randall, Kathy Schaefer and Forrest Whiteman.

Advertisement for Fall Risks for Older Adults seminar. Includes photo of an elderly couple and text: Friday, March 22 - 10AM PST, Fall Risks for Older Adults, STANDING STRONG: How balance and walking gait can help prevent falls. SIGN UP NOW, prestigecanhelp.com

Advertisement for Jason Averill, Broker/Owner, RE/MAX HomeSource. Includes photo of Jason Averill and contact information: 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

Advertisement for Barbur Laskey, Attorneys. Includes photos of Scott Barbur and Laura Laskey, and text: Wills | Trusts | Probate, Guardianships | Conservatorships, Business | Real Property, (503) 842-2553, 1000 N Main Avenue, Suite 7, Tillamook, OR

Real Estate advertisement for Rob Trost Real Estate. Includes contact information, office locations, and a grid of property listings with photos and descriptions.

William Joseph Gibson
1948~2024


William “Bill” Joseph Gibson, born February 7, 1948, in Portland, OR, passed away suddenly February 23, 2024. Bill graduated from Marshall High School in 1966 and kept many of the friends he made there throughout his life. After graduation, he enlisted in the United States Marine Corps and served in the Vietnam War where he rose to the rank of Sergeant. After returning home to Portland, Bill began his


working life serving the local restaurant industry but transitioned to real estate investing and sales. He also owned a restaurant and operated a successful online bookstore.

Bill had a lifelong love of camping and rock hounding, watching movies, reading, and writing. Later in life, Bill wrote a book titled In Pursuit of The Wind, a narrative of a relative’s life of which he was very proud. He collected and traded antique furniture and furnishings passionately until the day he died. Bill is survived by three sons, Kyle, Nathan and Seth and six grandchildren, Javed, Asher, Milo Veda, Neena, Farren and Nealla. Memorial services will be held at St. Peter the Fisherman Lutheran Church at 1226 SW 13th St. in Lincoln City, OR at noon, April 27, 2024. He will be missed.

Mark Edward Cerwinski
1952~2024


Mark Edward Cerwinski died February 27, 2024, of natural causes in his Tillamook home. On September 20, 1952, he was born to Joseph and Carol Cerwinski in Des Moines, Iowa. As a teen, he was in 4-H, music groups and worked at the Iowa State Fair. After graduating from Dallas Center High School in 1970, he attended Central College (Pella, Iowa) majoring in music and worked at VerMeer Manufacturing. He enjoyed working on cars and racing with his brother. In 1975, he married Kathy (Brown) Gervasi in Pella and moved to Madrid, IA. For four years, he farmed with his father and they owned a furniture refinishing business. His desire was to go west so they moved to Monmouth,

Oregon in 1979 where he finished his degree in Education and Psychology at Oregon College of Education (WOU) in 1982. In McMinnville, OR, he taught in an Alternative High School. They divorced in 1985. He worked as an office manager of McMinnville 1st Baptist Church

and as a Purchasing Agent for LC Resource Research Lab. As a Construction Assistant Project Manager, he worked on several project sites at Port of Tillamook Bay; Lone Tree, CO and McMinnville. At the time of his death, he worked as the Oregon Health Plan Coordinator for Adventist Health in Tillamook. Mark was preceded in death by his parents and older brother, Steve. He is survived by his brother Tom Cerwinski (Sue) of Pella, IA; nephew Tim (Andrea) of Gainesville, VA; niece Sara Johnson (Kevin) of Sully, IA; nephew Joe Cerwinski (Sarah) of Perry, IA.; three great-nieces and two great nephews. Mark will be remembered fondly for his kindness, loyalty and generosity.

OBITUARY POLICY: The Headlight Herald has three options for submitting obituaries:
BASIC OBITUARY: Includes name, age, town of residency, and information about funeral services – No Cost.
CUSTOM OBITUARY: Cost is \$75 for the first 200 words, \$50 for each additional 200 words. Photo included.
PREMIUM OBITUARY: Several photos and a longer announcement. Cost varies by length of announcement.

YOU'RE INVITED
An Open House
at the College

Celebrating everything new that Tillamook Bay Community College has to offer; including its new President, Dr. Paul Jarrell

SATURDAY	APRIL 13	2 PM - 5 PM
----------	----------	-------------

4301 THIRD ST. TILLAMOOK OR

ESTÁS INVITADO
Jornada de Puertas
Abiertas en el Colegio

Celebrando todo lo nuevo que Tillamook Bay Community College tiene para ofrecer; incluido su nuevo presidente, el Dr. Paul Jarrell

SÁBADO	ABRIL 13	2 PM - 5 PM
--------	----------	-------------

4301 THIRD ST. TILLAMOOK OR


Adventist Health Tillamook is hiring!

Join our amazing team! We have a variety of clinical and non-clinical positions available at the medical center in Tillamook and our community medical clinics. We offer competitive pay, outstanding benefits and relocation assistance.

Current openings include:

- Certified Medical Assistant
- Certified Nursing Assistant
- Corrections Technician
- Financial Analyst
- Paramedic
- Polysomnographic Technologist
- Physical Therapist
- Radiologic Technologist
- Respiratory Care Practitioner
- RN, Corrections
- RN, Employee Health
- Surgical Technician


Scan QR code to view available job openings or visit [Careers.AdventistHealth.org](https://careers.adventisthealth.org).


Connect with us to learn more, or submit a resume.

Joe Penna, Talent Acquisition
503-893-5502 call/text
PennaJA@ah.org

Adventist Health is an equal opportunity employer and welcomes people of all faiths and backgrounds to apply for any position(s) of interest.


Nestucca baseball and softball start season

WILL CHAPPELL
Headlight Editor

Upperclassmen
lead baseball

The Nestucca High Bobcats baseball and softball teams both played their OSAA Class 2A/1A season opening contest's Monday on the road at Taft High School, with results unavailable at time of press.

Both teams play their home openers Wednesday at Nestucca High School versus the Amity High Warriors at 4 p.m.

A year ago, the Bobcats came ever-so-close to reaching the baseball state playoffs for the first time since 2019. The Bobcats (9-6 league, 12-11 overall) had momentum after winning four of their last five games and they faced the Vernonia High Loggers (7-8 league, 14-13 overall) in a Special District 1 play-off game.

The Bobcats came up short in a 4-1 loss May 11, 2023, at Pacific University in Forest Grove, which marked the end of their season. With the victory, the Loggers advanced to the state playoffs and they sent the Bobcats home with a season-ending defeat.

The Bobcats, guided by third-year Coach John Sousa, started practice February 26, feeling confident. They have high hopes of reaching the state playoffs this year and avoiding the disappointment that they experienced last season.

"I'm more excited about this year than I have been about than any other year," said Sousa. "The group of seniors on the team were freshmen when I started as the head coach. Even though we lost two seniors, I don't think we really lost anything in terms of something that would prevent us from being very competitive again. I think we're going to have one of the most competitive teams that we've had in recent years. We're really hoping that this crew comes together and does well."

Nestucca finished in third place in the six-team Special District 1 standings last year behind the second place Clatskanie High Tigers (11-4 SD1, 13-10 overall) and the league champion Knappa High Loggers (14-1 SD1, 17-7 overall).

The trio of senior pitchers Kenneth Blackburn, Zac Collins and Keith Marshall will help provide leadership for Nestucca. A talented group of six juniors, Brysen McDonald, Nolen Hurlimann, Fabian Tovar Medina, Jack Manning, Emmett Clark and Brenton Schiminesky, give the Bobcats the experience needed to help the team be successful.

"Our three seniors can pitch well, they can hit very good and all three of them are starters," said Sousa. "Nolen (catcher) and Eli Love (sophomore pitcher) were both All-League players last year. Having guys coming back like that who competed at a high level is something that is going to make us that much more competitive this year. Zac, Kenneth and Keith always play outstanding defense and I'm also looking forward to seeing Eli on the mound for the next three years."

Following Wednesday's home opener versus Amity (12-12 in 2023), the Bobcats have nearly a week off and will play their next game March 19 at home versus the Sheridan High Spartans (2-20 in 2023). Nestucca begins its 21-game league schedule on April 2, at home versus Clatskanie. The Bobcats won two of three games against the Tigers last year, including a doubleheader home sweep 11-8 and 13-3 on April 21, 2023.

"We are coming in with the mindset that we want to win our league title this year and that's what we're shooting for," said Sousa. "We know that there's going to be some other competitive teams in our league


METRO CREATIVE CONNECTION

too, but we're just hoping that we can show everybody what we can do."

There were three teams added to the league this year, as St. Paul, Willamina and Perrydale joined the league which grew from six to nine teams.

Softball looks to build on success

The Bobcats (12-7 in 2023) started practice February 26 without five players, Hailee Knight, Kyla Hurliman, Taylor Knight, Piper Armstrong and Rylee Armstrong, who were competing on Nestucca's girls basketball team at the state tournament in Pendleton.

The Bobcats, guided by first-year Coach Me-

gan Deam, were able to resume practice with their entire lineup of 11 players last week in preparation for their 26-game league schedule. Following Wednesday's nonleague contest versus Amity (10-11), the Bobcats have nearly a week off before playing their next game March 19 at home versus the Sheridan High Spartans (4-18 in 2023).

"We had kind of a slow start to practice because we didn't really have all of our players, but we finally got everybody out here now for the first time," said Deam, who is hoping to lead Nestucca to the state playoffs for the first time since 2022. "It's going to be interesting to see

how things go since we're starting the season with a minimum amount of practice time, but that's okay. We're excited about this year for sure, we're going to have fun and we're hoping to start out by winning our nonleague games in the beginning of the season."

The Bobcats lost three graduated seniors a year ago, but they have four seniors, Hailee Knight, Yureli Garcia, Melanie Velasquez and Hurliman, returning this year who will provide leadership for the team. Freshman Piper Armstrong will help lead the defense as their top hurler in the pitching circle.

"I feel very confident with Piper as our starting pitcher because she's been pitching for quite a few years, while playing on 12U through 14U softball teams in Nestucca," said Deam. "I've had the opportunity to do some private coaching lessons with her previously too. Even though she is young, Piper has a lot of speed and she has some experience under her belt, so I'm super excited to see her out on the field playing softball."

Nestucca begins its 21-game SD1 schedule April 2 at home versus the Clatskanie High Tigers (17-8 in 2023). The Bobcats split two games with the Tigers last season with both teams winning at home.


Please join us for an
Easter Presentation
Sunday March 31
11:00 am


LifeChange Christian Fellowship
3500 Alder Lane • Tillamook
503-842-9300
lifechange fellowship.com

Drive A Little Save A Lot!


2023 Bronco Sport Outer Banks AWD 23T63

List Price \$43,195.00 Dir. Discount \$2,995.00

Rebate \$1,000.00 Sale Price \$39,200.00

Incl's low interest financing with Ford Credit


2023 Ford Escape PHEV Hybrid FWD T2368

List Price \$45,985.00 Dir. Discount \$3,520.00

Sale Price \$42,425.00

Incl's low interest financing with Ford Credit


2023 Ford Mustang Mach-e Premium AWD 22F2

List Price \$54,000 Dir. Discount \$2,995.00

Rebate \$1,000.00 Sale Price \$50,005.00

Incl's low interest financing with Ford Credit


2023 Ford F-150 XLT 4X4 23T57

List Price \$70,065.00 Dir. Discount \$5,365.00

Rebate \$1,500.00 Sale Price \$63,200.00

Incl's low interest financing with Ford Credit


2023 Ford Bronco WildTrak 4X4 23T26

List Price \$71,595.00 Dir. Discount \$5,495.00

Sale Price \$66,100.00


2023 Ford F-350 Lariat 4X4 Diesel 23T57

List Price \$86,930.00 Dir. Discount \$6,280.00

Sale Price \$80,650.00


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 rates buyer must use Ford Motor Credit 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 03/18/2024. Advertised vehicles are subject to prior sale. Contact dealer for complete details.

Cheesemaker baseball and softball preview

MIKE WEBER

For The Headlight Herald

Baseball team aims for state tourney

After starting practice on February 26, the Tillamook High Cheesemakers baseball and softball teams both concluded preseason preparations and they opened their season this week with nonleague games.

The Cheesemakers' baseball team plays its 2024 season opener in a 4:30 p.m. road game Friday versus the Dayton High Pirates (11-12 in 2023). Tillamook won 9-2 over Dayton in a nonleague game last year.

After qualifying for a 2023 Play-In round game for a second consecutive season, the Cheesemakers baseball team is hoping to continue enjoying success on the field again this year.

The Mooks (9-13 in 2023) had hoped to reach the state playoffs for a second straight year but they fell just short of their goal following an 11-8 Play-In round road loss to the Junction City High Tigers (13-11) on May 19, 2023. The Mooks had a slump at the end of the season during which they lost four of their last five games, which made it difficult to

establish momentum for the postseason.

Tillamook, 5-7 in league play last season and guided by coach Matt Strang, finished tied for second place in the six-team Cowapa League standings last year with the Astoria Fishermen (5-7 league, 10-14 overall). The defending state champion Scappoose High Indians won the league title with 12-0 record and were 27-2 overall.

"The end of the season was a bit of a disappointment, especially because we had nine seniors who had lots of success the previous year as juniors," said Strang. "We just had tough matchup against a good Junction City team and we couldn't pull out a win to make it to the state playoffs."

The Mooks will rely on sophomore shortstop/pitcher Jakoby Goss and sophomore third baseman/pitcher Josh Manns to help lead a much younger and less experienced squad this year. Goss and Manns both earned Cowapa League All-League Awards last season and they're the only returning starters from a year ago.

"We only have two seniors and three juniors and most of our starting lineup consists of sophomores," said Strang. "The sopho-

mores are a very talented group and many of them probably could've played on the varsity last year. I wanted them to develop and get more playing time so they were on the junior varsity team as freshmen. Now those guys are a year older and we also have a really strong freshman group too. They took second place last year in the eighth grade JBO level, so they're very good players."

Following Friday's season opener, the Mooks play their next game March 18, on the road versus the defending 3A champion Banks High Braves (27-3 in 2023) at Hillsboro Hops Stadium. Banks won 4-0 over Tillamook in a non-league matchup last year in Hillsboro.

"The future looks really bright for our team and I think we're going to surprise some people this year," said Strang. "I think a lot of people are counting us out because we're so young, but we have a really solid group. I'm not predicting that we'll win a state championship, but I think we will surprise some other teams."

The Mooks continue a grueling schedule in which they'll play three games in four days. Tillamook plays

its home opener March 19 at 4 p.m. against the Warrenton High Warriors (20-7 in 2023), a state playoff team last year. They'll follow with a March 21 4 p.m. home game versus the Newport High Cubs (17-9 in 2023). Tillamook begins a 12-game Cowapa schedule April 2 at home versus Astoria.

"I want our players to have some success this season so that they'll be excited for the future," said Strang. "We have a really talented and young team that is capable of competing well in our league and I think we'll do just fine this year."

Softball looks for rebound season

The Cheesemakers took fourth place last year in the Cowapa League, which was one of the toughest leagues in the state with three teams (St. Helens, Astoria, Scappoose) all in the top-10 of the OSAA 4A softball rankings.

A young Tillamook squad with only two seniors, Gabi Garcia and Tori Pesterfield, struggled at times last season and endured a tough 14-game losing streak. Tillamook (3-9 league, 5-16 overall) snapped the streak with an 11-5 win over the Seaside High Seagulls (1-11 league, 9-16

on May 4, 2023).

The Mooks, guided by Coach Chelsea Miller, have an experienced squad, led by seniors Savannah Crawford, Jaedyn Haertel, Dannika Goss, Kylie Burden, Aracely Viramontes Morales and Makinley Nielsen, who earned a Cowapa League designated player award last season. Viramontes Morales won a Cowapa All League Award and junior Hannah Obrist won an Honorable Mention Award. Tillamook has a total of 26 players between the varsity and junior varsity squads.

"Something that is really exciting this year is that all of our Cowapa teams have JV squads, which is something that hasn't happened in recent years, so we're excited that the junior varsity team will play lots of games," said Miller. "It's nice having six seniors and we're hoping that they will take on the leadership role and really get things done and set a good example for the future of the team."

The Mooks defense will be led by the pitching duo of Nielsen and sophomore Meghan Erickson. Although she was suffering from an elbow injury last year, Nielsen played and was a designated hitter. Nielsen won a Cowapa League All League Award as

the designated player.

"Makinley filled her role real nicely last year as our designated hitter and she did a fantastic job and it was her way of contributing to the team," said Miller. "We lost a senior pitcher (Pesterfield) last year and so Meghan will fill that additional pitching role for us this year. Astoria, St. Helens and Scappoose are going to be very good again, but I think we'll have a chance to compete for a playoff spot and anything is possible."

After starting the season March 11, against the Gaston High Greyhounds (results unavailable), Tillamook plays a nonleague game Thursday at 4 p.m. at home versus the North Marion High Huskies (1-18 in 2023), followed by a 4:30 p.m. nonleague road matchup against the Banks High Braves (12-12 in 2023).

The Mooks play a March 19, 3:30 p.m. nonleague road game against the Warrenton High Warriors. Tillamook starts a 12-game Cowapa League schedule April 2, on the road versus the defending league champion Astoria High Fishermen (9-3 league, 19-7 overall in 2023). A highlight for the Mooks last year was a 2-1 win over the Fishermen on May 15, 2023, at Astoria High School.


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

2023 Headlight Herald First Place Winner Landscaping & Lawn

Serving The Central Coast

Free Estimates

503-398-5586

"No Job Too Big or Too Small"

P.O. Box 102, Pacific City, OR 97135

Licensed • Bonded • Insured

CB#8710 CCB#183477 H23061


HOFFMAN
CENTER FOR THE ARTS

Explore · Create · Connect

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


Looking for support in managing any of these diseases?

Arthritis

Asthma

Depression

Diabetes

Heart Disease

High Blood Pressure

High Cholesterol

Lung Disease

Managing chronic health conditions can take a lot of work, and it's important to stay proactive. **Work with our primary care providers who are ready to assist you with all that you are going through. We are here to help.**

#diseasemanagement
#chronicdiseasemanagement


Schedule an appointment today!

 **(503) 842-3938**

Se habla español

 **801 Pacific Avenue, Tillamook, OR**

 **www.tillamookchc.org**


Take Your Savings to the Limit

Open a new 1st Rate Money Market Account¹ and receive a limited time offer of

4.65%² APY²

¹To be eligible for this rate, customer must have an open and active consumer checking account with 1st Security Bank.

²APY = Annual Percentage Yield. APY is effective through 06/30/2024. Minimum opening deposit is \$100,000 and requires \$50,000 in new money that can be combined with other funds on deposit at the Bank. New Money is defined as funds from another institution (not 1st Security Bank). Fees may reduce earnings on your account. Minimum daily balance to earn APY is \$100,000 and greater. Speak with your banker today for more details.

1ST SECURITY BANK

fsbwa.com/1strate Member FDIC


CLASSIFIEDS

Deadline for display ads,
Classified liners and legals:
4 p.m. Wednesdays

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

Tuesday, March 12, 2024

www.tillamookheadlightherald.com/classifieds

Page A11

102 Home Repair

**ALL IN 1 GUTTER
CLEANING
AND ROOF
MAINTENANCE**
FREE ESTIMATES
GUTTER REPAIR
503-302-8171
LLC 200272292
INS CSUO198795

H21372

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: Pruning, cutting, yard cleanup & haul away, power wash, gutter cleaning. Free estimates (503)801-7948 Accepting new customers

150 Misc Services

**like magic,
your
office clutter
will disappear!**
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

H2302

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.paralegallternatives.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:
Alaska, Europe, Hawaii plus dozens of other popular trips! Starting at \$1649 per person (double occupancy req'd.) YMT Vacations plans everything, leaving you to relax and enjoy. Call 1-877-230-4828 for more details. Use promo code YMT2024 for \$250 off. Limited time only.

SERVICES:
Eliminate gutter cleaning forever! LeafFilter, the most advanced debris-blocking gutter protection. Schedule a FREE LeafFilter estimate today. 15% off Entire Purchase. 10% Senior & Military Discounts. Call 1-855-536-8838.

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.

150 Misc Services

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. ItA's not just a generator. ItA'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.

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.

**Check Us Out
ONLINE!**
tillamookheadlightherald.com


150 Misc Services

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!

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

312 Events

**Oregon Coast Children's
Theatre & Oregon Coast
Children's Center for the Arts**
-PRESENTS-
**Spring
Flea Market**
Fri 22 + Sat 23 March, 2024
Fairview Grange
5520 3rd St, Tillamook
To reserve tables contact us at 503-801-0603 or occt.youthartprograms@gmail.com
1 for \$10, 2 for \$16
Donations accepted
Fundraiser for grange restoration

H2306

515 Employment Opps


Fairview Trucking Company has
**F.T Maxi-Driver &
F.T. Log Truck Driver
Positions available**
No weekends, willing to train on flatbeds. Must have Class A CDL with doubles endorsement. Benefit package plus no accident/no ticket bonuses.

**To apply, contact
Robert Obrist
(503) 801-0675
or in person at:
Fairview
Trucking Company
7725 Trask River Road
Tillamook, OR**

H23164

**Get your Paws on the
Classifieds for a
big bite of Opportunity!**
Headlight Herald
503-842-7535
tillamookheadlightherald.com

515 Employment Opps


Now Hiring Come Join Our Team

**Do you have construction
skills and want to join a
great crew?**
Work Local NOW!

**For digitally
fillable application
download, go to:**
<https://gagecontractors.com/employment/>

**Email complete
application to:**
info@gagecontractors.com

Now Hiring Part-Time Field Representatives \$16.95 - \$22.03/hr. Apply: <https://www.census.gov/about/regions/los-angeles/jobs/oregon.html>. 800-992-3529. The U.S. Census Bureau is an Equal Opportunity Employer.

618 Domestic Autos

1974 Ford 250 Highboy 4-speed, power steering, new tires and wheels. 1 family owned. Needs some TLC. \$8,000 To inquire, please call 503-842-8977

620 Import Autos

For Sale-2009 Mini Cooper Clubman, John Cooper Works. Has \$5,000 worth of mechanical work. Asking \$8,000. To inquire, call 503-842-8964

800 Rentals

Large storage area big enough for shop and living quarters in Tillamook, \$1500 mo. plus utilities. 503-842-6073.

One bedroom duplex for rent. \$800 per month and one month deposit in Tillamook. Call 503-377-2339.

**free
edition
trial**
Haven't subscribed yet?
Get full access **FREE for 30 days.**
Go to TillamookHeadlightHerald.com/subscribe for details

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

HH24-052
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK
PROBATE DEPARTMENT
In the Matter of the Estate of: THOMAS A. YADON, Deceased. No. 24PB01824
NOTICE TO INTERESTED PERSONS
NOTICE IS HEREBY GIVEN that the party stated below has been appointed and has qualified as the personal representative of the estate. All persons having claims against the estate are hereby

999 Public Notices

required to present the same, with proper vouchers, within four months after the date of first publication of this notice, as stated below, to the personal representative at 2308 Third Street, P.O. Box 939, Tillamook, Oregon 97141, or they may be barred. All persons whose rights may be affected by the proceedings in this estate may obtain additional information from the records of the court, the personal representative or the attorney for the personal representative.
Dated and published: March 12, 2024.
Warren R. Yadon
Personal Representative
P.O. Box 939
Tillamook, Oregon 97141
CHRISTOPHER M. KITTELL
ALBRIGHT KITTELL PC
Attorneys at Law
2308 Third Street
P.O. Box 939
Tillamook, Oregon 97141

HH24-051
NOTICE OF LIQUOR LICENSE APPLICATIONS Pursuant to Tillamook County Ordinance #23, the following businesses are undergoing the annual review of their liquor license: Alice's Country House; Anchorage Motel; Barview Jetty Store; Bayside Market & Deli; Beach Wok; Bear Creek Artichokes; Beaver Firearms & Grocery; Ben & Jeff's Burgers & Tacos; Bunkhouse Restaurant; Cape Kiwanda RV Resort & Marketplace; Center Market; Chester's Hometown; Current Café & Lounge; Doryland Pizza; Headlands Coastal Lodge; Hebo


Job Opening Deputy Recorder/ Utility Clerk

The City of Bay City is accepting applications for the Deputy Recorder / Utility Clerk position. Qualifications include a High School diploma or equivalent, and at least 2 years of related work experience. Proficiency with Microsoft 365, strong written and verbal communication skills, and advanced knowledge of administrative and general office practices and procedures. See job description for a complete list of job duties and qualifications. Salary range \$4,008 - \$5,371 per month depending on experience.

The job description and application are available online at www.ci.bay-city.or.us or can be picked up at Bay City Hall at 5525 B Street, Bay City, OR 97107. This position is open until filled. Please submit all applications and resumes to City Hall at 5525 B Street, Bay City, OR 97107 or they can be emailed to Lindsey Gann at lgann@ci.bay-city.or.us.

This institution is an equal opportunity provider and employer. In accordance with Federal law and the U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the base of race, color, national origin, religion, sex, age, disability, or familial status.

H23325

Job Announcement

Security & Code Enforcement

The Port of Garibaldi is seeking qualified individuals for regular full-time employment.

EXEMPT POSITION - 40 hours per week, pay starting at \$25.00 per hour depending on experience. Full benefits and PERS are also offered with this position.

Position REQUIRES valid driver's license and may require a background/credit check. Prior experience in law enforcement is desired, but not required. Prior experience with hazardous materials handling and event security desired but not required. This position is responsible for initiating and maintaining an overall safety program, providing general security for persons and property under the Port District's jurisdiction, enforcement of port regulations and resolutions and is a liaison to local first responders. Incumbents patrol buildings, docks, piers, roads, trails, and grounds to determine security issues and potentially hazardous conditions or safety violations.

Full job description and requirements will be posted on the port website and in the port office. Estimated date of employment is April 1. Applications due by March 20th at 3:00PM and are available at the Port of Garibaldi office, 402 S 7th St., Garibaldi or online at www.portofgaribaldi.org. Applications may be turned in at the port office or at jessi@portofgaribaldi.org.

Any questions may be directed to the Port of Garibaldi (503) 322-3292.

H23326


999 Public Notices

Market; Inn at Cape Kiwanda; JAndy Acres; Jetty Fishery; Kelly's Brighton Marina; Los Caporales; Meggies Bakery Café; Mohler Co Op Store; Neskowin Beach Golf Course; Neskowin Trading Company; Nestucca Bay Creamery Cheese Shop; Netarts Bay Garden RV Resort; Outpost on the River; PC Pour; Pelican Pub; Pleasant Valley RV Park; Riverhouse Nestucca; Roseanna's; Sandlake Grocery; South Prairie Store; Sportsmans Pub N Grub; The Café on Hawk Creek; The Oar House Bar & Grill; The Schooner; Tillamook Cheese Factory; Upstairs Bar & Grill. Pursuant to Tillamook County Ordinance #23, the following business is applying for a new liquor license for Off Premises sales: Discovery Wines. Written comments will be accepted by the Liquor License Review Administrator until 5:00 p.m. on Tuesday, March 19. All comments must be signed and must specify the business for which the comments are to be made. These comments will be considered in conjunction with the review of the application for a local recommendation to the OLCC. Please direct all comments to Tillamook Environmental Health, 2111 8th Street, Tillamook, Oregon 97141.

HH24-046
NOTICE OF TRANSIENT LODGING TAX REVIEW COMMITTEE MEETING
Notice is hereby given that the Tillamook County Transient Lodging Tax Review Committee will hold a meeting, beginning at 9:00 a.m. on Tuesday, March 19, 2024. In-person attendance is not offered; however, if you wish to listen by phone, dial 1-971-254-3149, conference ID 887 242 77#. If you need additional information, please contact Tommy Steiber at 503-842-3408 ext.1827 any weekday between 8:00 a.m. and 5:00 p.m. or email Tommy.Steiber@tillamookcounty.gov.

HH24-045
Tillamook County Transportation District PUBLIC MEETING NOTICE
PUBLIC MEETING NOTICE: The Tillamook County Transportation District Board of Directors Monthly Board Meeting Wednesday, March 20, 2024 @ 6:00pm.


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 @ Liberty (03T-25)
- Social Studies Teacher, 2024/25 School Year @ TJHS (04T-25)
- Math Teacher, 2024/25 School Year @ TJHS (05T-25)

Classified:

- School Bus Driver @ Transportation (14-24)
- SpEd/Special Care EA, 7.5 hrs/day, 1.0 FTE @ THS (36-24)
- Ed. Tech – District Latino Family Liaison @ DO (56-24)
- SpEd/Special Care EA, 7.5 hrs/day, 1.0 FTE @ South Prairie (61-24)
- Preschool Educational Assistant, 7.5 hrs/day, 1.0 FTE @ WRS (63-24)
- 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)
- Eaglet Education Center Coordinator, 2024/25 School Year @ WRS (01-25)

Extra Duty

- Assistant Football Coach @ THS (01X-25)
- Cross Country Coach @ THS (02X-25)
- Head Wrestling Coach @ THS (03X-25)

Substitues

- 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.


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 with unlimited wireless for \$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.


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 3/31/2024

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

*Includes product and labor. Jetted, shower or walk-in tub and well surround. This promotion cannot be combined with any other offer. Other restrictions may apply. This offer expires 3/31/24. Each dealership is independently owned and operated. **Third party financing is available for those customers who qualify. See your dealer for details. ©2024 BCI Acrylic, Inc.

999 Public Notices

Persons requiring physical or visual accommodations or who would like a copy of the meeting agenda may contact the District office at (503) 815-8283 before noon, meeting day. Agendas are also available on the District website at <https://nwconnector.org/agencies/tillamook-county-transportation-district/>. To attend by phone, please dial: +1 (253) 215-8782 and use Meeting ID: 840 3621 6039. Link: <https://us02web.zoom.us/j/84036216039> Agenda items will include General Manager's Financial, Operational, and Service Reports. The agenda also includes Action & Discussion Items, Director's and staff Comments & Concerns, and an Executive Session as needed.

HH24-053
Tillamook People's Utility District REGULAR MEETING NOTICE
March 19, 2024
The meeting will be held at Tillamook PUD 1115 Pacific Ave Tillamook, OR 97141
i7? The Tillamook People's Utility District Board of Directors will conduct the following meetings.
i7? 3:00 p.m.- Facilities Master Plan Workshop
i7? 4:30 p.m. Rates Workshop
i7? 6:00 p.m.- Regular Board Meeting
Action items include:
i7? Approve 2024 Community Support Grants.
i7? First reading of Ordinance 1-24, "An Ordinance Establishing Certain Retail Rates of the District as provided for in this Ordinance."
i7? Any other matters that may come before the Board.
**Those who require special accommodations should contact the PUD at 800-422-2535 or 50

HH24-054
TILLAMOOK PEOPLE'S UTILITY DISTRICT
March 2024 Meetings
The Tillamook People's Utility District Board of Directors will be attending the following out-of-district trade association meetings:
March 6, 2024, Public Power Council
oMembers Forum 3:00 p.m.
i7? Location: Portland, OR
March 7, Public Power Council
oExecutive Committee 8:00 a.m.
i7? Location: Portland, OR
March 8, 2024, Pacific Northwest


999 Public Notices

Utilities Conference Committee oBoard of Directors Meeting 8:30 a.m.
i7? Location: Virtual
The Board of Directors will also be attending the following in-district meetings:
March 26, , 2024, Tillamook Lightwave
oBoard of Directors Meeting 9:30 a.m.
i7? Location: TPUD
The Board of Directors will also be attending the Tillamook PUD Safety Dinner
March 7, 2024, Tillamook PUD Safety Dinner
oLocation: Tillamook, OR

HH24-060
NOTICE OF PUBLIC HEARING
TILLAMOOK COUNTY PLANNING COMMISSION
A public hearing will be held by the Tillamook County Planning Commission at 7:00p.m. on Thursday, April 11, 2024, in the Port of Tillamook Bay Conference Center, 4000 Blimp Boulevard, Tillamook, OR 97141 to consider the following:
#851-23-000525-PLNG: Request for Conditional Use approval for development of a 10-site recreational campground on a property zoned Rural Residential 2-Acre (RR-2) located north of the City of Garibaldi. The subject property is accessed via Miami Foley Road, a County road, and designated as Tax Lot 1300 of Section 25, Township 2 North, Range 10 West of the Willamette Meridian, Tillamook County, Oregon. Notice of public hearing, a map of the request area, applicable specific request review criteria and a general explanation of the requirements for submission of testimony and the procedures for conduct of hearing has been mailed to all property owners within 250 feet of the exterior boundary of the subject property for which application has been made at least 28 days prior to the date of the hearing. Applicable criteria are contained within the Tillamook County Land Use Ordinance Section 6.040: Conditional Use Review Criteria and the Tillamook County Comprehensive Plan. Only comments relevant to the approval criteria are considered relevant evidence. Relevant standards include and may not be limited to applicable standards contained

999 Public Notices

within TCLUO Section 3.010: Rural Residential 2-Acre (RR-2) Zone and TCLUO Section 5.030: Recreational Campground Standards.
The hearing will take place at the Port of Tillamook Bay Conference Center with an option for virtual participation. For instructions on how to provide oral testimony at the April 11, 2024 hearing and hearing protocol, please visit the Tillamook County Community Development homepage at <https://www.tillamookcounty.gov/commdev> or email Lynn Tone, Office Specialist 2, at lynn.tone@tillamookcounty.gov. The virtual meeting link is provided on the DCD homepage as well as a dial in number for those who wish to participate via teleconference but are unable to participate virtually. Written testimony may be submitted to the Tillamook County Department of Community Development, 1510-B Third Street, Tillamook, Oregon, 97141 prior to 4:00 p.m. on the date of the April 11, 2024, Planning Commission hearing. If submitted by 4:00 p.m. on April 2, the testimony will be included in the packet mailed to the Planning Commission the week prior to the April 11, 2024, hearing. Failure of an issue to be raised in a hearing, in person or by letter, or failure to provide sufficient specificity to afford the decision-maker an opportunity to respond to the issue precludes appeal to the Land Use Board of Appeals on that issue. Please contact Lynn Tone, Office Specialist 2, Tillamook County Department of Community Development, lynn.tone@tillamookcounty.gov as soon as possible if you wish to have your comments included in the staff report that will be presented to the Planning Commission. Documents and submitted applications are also available on the Tillamook County Department of Community Development website (<https://www.tillamookcounty.gov/commdev/landuseapps>) or at the Department of Community Development office located at 1510-B Third Street, Tillamook, Oregon 97141. A copy of the applica-


POSITIONS:
District-wide
Neah-Kah-Nie High School
2024-25 Math Teacher, Posting #504
Garibaldi Grade School
Head Custodian, Posting #505
Instructional Assistant, Posting #508
Special Education Instructional Assistant
Nehalem Elementary School
24-25 Primary Teacher, Posting #507

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

H23360

999 Public Notices

tion and related materials may be purchased from the Department of Community Development at a cost of 25 cents per page. The staff report will be available for public inspection seven days prior to the hearing. Please contact Lynn Tone for additional information ltone@co.tillamook.or.us or call 1-800-488-8280 x3423.
In addition to the specific applicable review criteria, the Tillamook County Land Use Ordinance, Tillamook County Comprehensive Plan and Statewide Planning Goals which may contain additional regulations, policies, zones and standards that may apply to the request are also available for review at the Department of Community Development.
The Port of Tillamook Bay Conference Center is accessible to persons with disabilities. If special accommodations are needed for persons with hearing, visual, or manual impairments who wish to participate in the hearings, call 1-800-488-8280 ext. 3423 or email lynn.tone@tillamookcounty.gov at least 24 hours prior to the hearing so that the appropriate communications assistance can be arranged.
If you need additional information, please contact Lynn Tone, DCD Office Specialist, at 1-800-488-8280 ext. 3423 or email lynn.tone@tillamookcounty.gov.
Tillamook County Department of Community Development
Melissa Jenck, CFM, Senior Planner
Sarah Absher, CFM, Director

999 Public Notices

HH24-059
The Netarts-Oceanside Sanitary District (NOSD) Board of Directors will hold their Regular Board of Director's Meeting on Thursday March 21, 2024, at 5:30 P.M. in the NOSD Board Room, 1755 Cape Meares Lp. Rd. W., Oceanside, OR. This Regular meeting is to discuss General Business including New Business; Old Business; etc. and any other matters that may come before the Board will be discussed. The District reserves the right, if necessary, to call an Executive Session. All meetings, except Executive Sessions, are open to the public and accessible to the disabled. The District encourages your participation. Anyone requiring special accommodations should contact the District Office at least 48 hours in advance at (503) 842-8231." NOSD has set up on its website how to remote into the meeting.
Go to www.n-o-s-d.com

HH24-056
NOTICE OF BUDGET COMMITTEE MEETING
A public meeting of the Budget Committee of the Neah-Kah-Nie School District No. 56, 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 Neah-Kah-Nie School District 56 District Office Board Room, 504 North Third Avenue, Rockaway Beach, Oregon. The meeting will take place Monday, April 1, 2024, at 6:00 pm.


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


CLOG-FREE GUTTERS FOREVER

EXCLUSIVE LIMITED TIME OFFER!

15% OFF + 10% OFF + 0% OFF
YOUR ENTIRE PURCHASE SENIORS & MILITARY APR FOR 24 MONTHS**

Promo Code: 285
FREE GUTTER ALIGNMENT + FREE GUTTER CLEANING*

CALL US TODAY FOR A FREE ESTIMATE
1-855-536-8838
Mon-Thurs: 8am-11pm, Fri-Sat: 8am-5pm, Sun: 2pm-8pm EST

**Wells Fargo Home Projects credit card is issued by Wells Fargo Bank, N.A., an Equal Housing Lender. Special terms for 24 mos. apply to qualifying purchases of \$1,000 or more with approved credit. Minimum monthly payments will not pay off balance before end of promotional period. APR for new purchases is 28.99%, Effective: 01/01/2023 - subject to change. Call 1-800-431-5821 for complete details. The leading consumer reporting agency conducted a 16 month outdoor test of gutter guards in 2019 and recognized LeafFilter as the "1st rated professionally installed gutter guard system in America." *For those who qualify. One coupon per household. No obligation estimate valid for 1 year. Offer valid at time of estimate only. See Representative for full warranty details. Manufactured in Fairview, Michigan and processed at LeafFilter Group in Ohio. All #230620022, CA #1838795, CT #HSC064905, FL #C2026678, IA #C127230, ID #HCE-51604, LA #955644, MA #176447, MD #HHC148239, MI # 216212986, #230200022, #230200483, #230212746, MN #H731804, MT #226192, ND #2764, NE #2516222, NJ #13VH0953000, NH #4668163, NV #0808060, NY #H19114, NY #23225, OR #216204, RI #SC-61158, TN #3568, UT #10780848-001, VA #270516446, WA #LEAF1902022, WV #WV055912.

Make the smart and ONLY CHOICE when tackling your roof!

Before After

ERIC
Midwest Roofing
FREE ESTIMATE
1.855.483.1089
Expires 3/31/2024

New orders only. Does not include material costs. Cannot be combined with any other offer. Minimum purchase required. Other restrictions may apply. This is an advertisement placed on behalf of Eric Construction Mid-West, Inc. ("Eric"). Offer terms and conditions may apply and the offer may not be available in your area. If you call the number provided, you consent to being contacted by telephone, SMS text message, email, pre-recorded messages by Eric or its affiliates and service providers using automated technologies notwithstanding if you are on a DO NOT CALL list or register. Please review our Privacy Policy and Terms of Use on homeservicescompliance.com. All rights reserved. License numbers available at enimaterialroof.com/eric/enicenses/.

Limited Time Offer!
up to **SAVE! 50% OFF**
ON YOUR INSTALLATION
+
TAKE AN ADDITIONAL 10% OFF
Additional savings for military, health workers and first responders

MADE IN THE U.S.A.

999
Public Notices

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 attend the meeting in person or virtually and discuss the proposed programs with the Budget Committee. The meeting will also be available via Zoom at <https://us06web.zoom.us>. Meeting ID 664 132 1961 Passcode 219856 or you may call toll free at (888) 475-4499 or (877) 853-5257 and use the same Meeting ID and Passcode. A copy of the budget document may be inspected or obtained on or after March 25, 2024 at the Neah-Kah-Nie School District 56 District Office located at 504 North Third Avenue, Rockaway Beach, Oregon between the hours of 9:00 a.m. and 3:00 p.m.; or may be inspected online at www.nksnd.org.

HH24-058
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK
Probate Department Case No. 24PB01787
NOTICE TO INTERESTED PERSONS
In the Matter of the Estate of La-Quieta May Baker, Deceased.
NOTICE IS HEREBY GIVEN that Kelley VanAcker 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 PO Box 687, Canby, OR 97013, within four months after the date of publication of this notice, or the claims may be barred. All persons whose rights may be affected by the proceeding may obtain additional information from the Court, the personal representative, or the attorney for the personal representative. Dated and published on March 12, 2024.
Kelley VanAcker
Personal Representative
Andrew K. Kauffman, OSB No. 992938
Attorney for the Personal Representative
P.O. Box 687
690 NW 1st Ave., Suite 111
Canby, OR 97013
Tel (503) 263-6011
Fax (877) 239-8456
Email andy@orelaw.net

HH24-055
The Oceanside Water District (OWD) Board of Commissioners will be holding their regular monthly meeting on Tuesday, March 19, 2024 at 1:00 P.M. The meeting will be held at the Oceanside Water Treatment Plant. General District business including New Business, Old Business, and any other matters that may come before the Board will be discussed. The District reserves the right, if necessary, to call an Executive Session. All Meetings, except Executive Sessions, are open to the public and accessible to the disabled. The District encourages your participation, please call at least 48-hours in advance to join the meeting (503) 842-0370.

HH24-049
CIRCUIT COURT OF OREGON FOR TILLAMOOK COUNTY
Estate of VERNELL C. PINSON, Deceased.
No. 24PB00897
PROBATE NOTICE TO CREDITORS
ORS 113.155
The Personal Representative named below has been appointed as Personal Representative of this estate. Any person having a claim against the decedent must, before the time the claim

999
Public Notices

would be barred by any otherwise applicable statute of limitations, present the claim in the manner as provided in ORS Chapter 115 by serving on or mailing to the Personal Representative or the Personal Representative's attorney at the address stated below a copy of the claim and filing the original of the claim with the court. All persons having claims against the estate must present them within four months after the date of the first publication of the notice to the Personal Representative at the address designated in the notice for the presentation of claims or they may be barred. All persons whose rights may be affected by the proceeding may obtain additional information from the records of the court, the Personal Representative, or the attorney for the Personal Representative.
Date of First Publication: March 5, 2024
VANCE C. PINSON
Personal Representative
121 Fairwood Road
Woodland, WA 98674
Attorneys for Personal Representative:
HANNAH M. COWDEN, OSB #231264
WALSTEAD MERTSCHING PS
Civic Center Building, Third Floor
1700 Hudson Street
PO Box 1549
Longview, Washington 98632-7934
(360) 423-5220

HH24-048
NOTICE OF SHERIFF'S SALE
On, 4-02-2024 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: Lot 3, OPEJ DOMINGO ADDITION, a replat of Parcel 1 of Partition Plat No. 1994-049, in the City of Tillamook, Tillamook County, Oregon. Street address 3406 Domingo Court Tillamook, OR 97141. Court case #18CV45892, where NEWREZ LLC d/b/a SHELL-POINT MORTGAGE SERVICING is Plaintiff v. GRAYSON PIERSON, an individual; GEORGIA ALLEN, an individual; DEWAYNE A. BIRDSONG, an individual; BRADSHAW & ASSOCIATES, PC, a corporation; OREGON DEPARTMENT OF REVENUE, a government entity; and all other persons, parties, or occupants unknown claiming any legal or equitable right, title, estate, lien, or interest in the real property described in the complaint herein, adverse to Plaintiffs title, or any cloud on Plaintiffs title to the Property, is defendant. The sale is a public auction to the highest bidder for cash or cashier's check, in hand, made out to Tilla-

999
Public Notices

mook County Sheriff's Office. For more information on this sale go to: www.oregonsheriffssales.org

HH24-044
This is an action for Judicial Foreclosure of real property commonly known as 1047S EASY ST, ROCKAWAY BEACH, OR 97136 A motion or answer must be given to the court clerk or administrator within 30 days of the date of the first publication specified herein along with the required filing fee. IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK
NATIONS DIRECT MORTGAGE, LLC
Plaintiff v. THE ESTATE OF ROBERT E. HENRY; THE UNKNOWN HEIRS, ASSIGNS AND DEVISEES OF THE ESTATE OF ROBERT E. HENRY; MARY HENRY; DANNY HENRY; DEBRA HENRY; AND ALL OTHER PERSONS OR PARTIES UNKNOWN CLAIMING ANY RIGHT, TITLE, LIEN, OR INTEREST IN THE REAL PROPERTY COMMONLY KNOWN AS 1047 S EASY ST, ROCKAWAY BEACH, OR 97136
Defendants Case No. 23CV44297
SUMMONS
DEFENDANTS
TO DEFENDANTS THE ESTATE OF ROBERT E. HENRY; THE UNKNOWN HEIRS, ASSIGNS AND DEVISEES OF THE ESTATE OF ROBERT E. HENRY; MARY HENRY; AND ALL OTHER PERSONS OR PARTIES UNKNOWN CLAIMING ANY RIGHT, TITLE, LIEN, OR INTEREST IN THE REAL PROPERTY COMMONLY KNOWN AS 1047 S EASY ST, ROCKAWAY BEACH, OR 97136:
IN THE NAME OF THE STATE OF OREGON: You are hereby required to appear and defend the action filed against you in the above-entitled cause within 30 days from the date of service of this Summons upon you; and if you fail to appear and defend, for want thereof, the Plaintiff will apply to the court for the relief demanded therein.
Dated: February 21, 2024
ALDRIDGE PITE, LLP
By: /s/ Michael J. Page Michael J. Page, OSB No. 194328
Of Attorneys for Plaintiff
(858) 750-7600
(619) 590-1385 (Facsimile)
orecourtnotices@aldridgepite.com
NOTICE TO DEFENDANT/DEFENDANTS
READ THESE PAPERS CAREFULLY
You must "appear" in this case or the other side will win automatically. To "appear" you must file with the court a legal paper called a "motion" or "answer". The "motion" or "answer" must be given to the court clerk or administra-

999
Public Notices

tor within 30 days (or 60 days for Defendant United States or State of Oregon Department of Revenue) along with the required filing fee. It must be in proper form and have proof of service on the plaintiff's attorney or, if the plaintiff does not have an attorney, proof of service on the plaintiff. If you have questions, you should see an attorney immediately. If you need help in finding an attorney, you may contact the Oregon State Bar's Lawyer Referral Service online at www.oregonstatebar.org or by calling (503) 684-3763 (in the Portland metropolitan area) or toll-free elsewhere in Oregon at (800) 452-7636.
NOTICE TO ANY VETERAN OF THE ARMED FORCES
If you are a veteran of the armed forces, assistance may be available from a county veterans' service officer or community action agency. Contact information for a local county veterans' service officer and community action agency may be obtained by calling a 2-1-1 information service.

HH24-042
PUBLIC NOTICE: The following listed individuals have left items in storage at Tillamook Mini Storage, 3510 3rd St. Tillamook, OR 97141. 503-842-6388.
Robert Wende#444,
Hallie Renae Thompson#206,
Joe D Little#505,
Debbie Carolyn Donaldson #209,
Lee B Higginbotham#77f, Anrene Jordan Lindsay#330#474,
Patricia Maria Mendez#332,
Tiffany N Stewart#651,
Kenny Lee Kirk #713,
if any of the above wish to settle their accounts, and collect their belongings they need to do so by 5:00pm on March 19th 2024. All items which remain after that time will be sold at auction to the highest bidder online at www.storageauctions.com on March 19th 2024 at 5:00pm.

HH24-031
TS No. OR09000029-23-1 APN 177873 To No 230389270-OR-MSI TRUSTEE'S NOTICE OF SALE Reference is made to that certain Trust Deed made by, DAVID RAMIREZ AND JULIA S RAMIREZ, AS TENANTS BY THE ENTIRETY as Grantor to TICOR TITLE COMPANY as Trustee, in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. ("MERS"), as designated nominee for FAIRWAY INDEPENDENT MORTGAGE CORPORATION, Beneficiary of

999
Public Notices

the security instrument, its successors and assigns, dated as of October 28, 2022 and recorded on November 3, 2022 as Instrument No. 2022-06677 and the beneficial interest was assigned to LAKEVIEW LOAN SERVICING, LLC and recorded June 27, 2023 as Instrument Number 2023-02741 of official records in the Office of the Recorder of Tillamook County, Oregon to-wit: APN: 177873 A PARCEL OF LAND LOCATED IN SECTION 5, TOWNSHIP 2 SOUTH, RANGE 10 WEST, WILLAMETTE MERIDIAN, IN THE COUNTY OF TILLAMOOK AND STATE OF OREGON, MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGINNING AT A POINT 640.00 FEET NORTH AND 16.6 FEET WEST OF THE SOUTHEAST CORNER OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER OF

999
Public Notices

SAID SECTION 5, SAID POINT ALSO BEING THE SOUTHEAST CORNER OF LOT 1 , BLOCK 2, BISHOPS SUBDIVISION (UNRECORDED); THENCE WEST 100 FEET; THENCE NORTH 108.70 FEET; THENCE EAST 110.29 FEET, MORE OR LESS, TO THE 1/16TH SECTION LINE; THENCE ALONG THE 1/16 SECTION LINE SOUTH 0° 28 57" EAST 108.70 FEET TO A POINT WHICH IS EAST OF THE POINT OF BEGINNING; THENCE WEST 11.21 FEET, MORE OR LESS, TO THE POINT OF BEGINNING. EXCEPTING THEREFROM THAT PORTION OF THE ABOVE DESCRIBED TRACT CONVEYED TO TAMARA Z. HULBURT AND CLYDE C. ZELLER BY QUITCLAIM DEED RECORDED JUNE 2, 2022 AS INSTRUMENT NO. 2022-003536, TILLAMOOK COUNTY RECORDS. Commonly known as: 4615 HUGHEY


TILLAMOOK BAY
COMMUNITY COLLEGE

Facilities Coordinator
Full Time, \$47,972 - \$68,396/Year

Healthcare Program Coordinator
Full Time, \$47,972 - \$68,396/Year

Senior Accountant
Full Time, \$58,310 - \$83,137/Year

TBCC Offers Excellent Benefits, 11 Extra Paid Days Off,
Tuition Waiver, Full Employer Paid PERS and more!
<https://tillamookbaycc.edu/about-tbcc/jobs/>
TBCC is an equal opportunity educator and employer.


Great opportunities at Tillamook

**Packaging Sanitation -
Graveyard (Tillamook) - \$23.21**

**Cheese Operator -
Swing (Tillamook) - \$22.90**

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


WE ARE HIRING!

Internships:

- ELECTRICAL ENGINEERING
- DRONE PROGRAM OPERATOR

The internships are open until filled.

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/)


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.

Weekly SUDOKU
Answer

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

SNOWFLAKES
solution


Super Crossword
Answers

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

INSIDE Real Estate

999 Public Notices

ST W, TILLAMOOK, OR 97141 Both the Beneficiary, Lakeview Loan Servicing, LLC, and the Trustee, Nathan F. Smith, Esq., OSB #120112, have elected to sell the said real property to satisfy the 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 Grantor's failure to pay: Failed to pay payments which became due Total Payment(s): 1 Monthly Payment(s) from 04/01/2023 to 01/31/2024 at \$15,883.80 Total Late Charge(s): 1 Monthly Late Charge(s) at \$269.80 By this reason of said default the Beneficiary has declared all obligations

999 Public Notices

secured by said Trust Deed immediately due and payable, said sums being the following, to-wit: The sum of \$221,130.27 together with interest thereon at the rate of 6.12500% per annum from March 1, 2023 until paid; plus all accrued late charges thereon; and all Trustee's fees, foreclosure costs and any sums advanced by the Beneficiary pursuant to the terms of said Trust Deed. Wherefore, notice is hereby given that, the undersigned Trustee will on May 29, 2024 at the hour of 01:00 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

999 Public Notices

County of Tillamook, 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. 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 re-

999 Public Notices

999 Public Notices

ACROSS
1 Ran after
8 — oil (trendy marijuana extract, for short)
11 Old TV ET
14 Feudal peons
19 More ill-bred
20 Loaf in a deli
21 Palme — (Cannes award)
22 "La Traviata," e.g.
23 120-Across #1
25 "Over here!"
26 Sieved, as potatoes
27 Folk rocker DiFranco
28 Drink holders
29 120-Across #2
31 120-Across #3
36 Suffix of enzymes
37 Don effortlessly, as shoes
38 Toxin-fighting fluids
39 Functional unit of a kidney
42 Wild a saber or foil
45 Sky twinkler
48 Stray calf
49 120-Across #4
55 Plead
56 Cabinet chief: Abbr.
57 Muse of poetry
58 Mimosa tree, e.g.
62 "Put — Happy Face"
64 DiCaprio of "Titanic"
70 120-Across #5
75 More furtive
76 Possess
77 Gets the impression
78 Core belief
81 Light tan
84 Groom's vow
85 120-Across #6
94 "Take —" ("Jot this note")
95 Water spigots
96 Extort money from
97 Fit to reside in
100 Architect
103 Island near Bora Bora
107 Flage
108 120-Across #7
113 120-Across #8
116 Male sweetie
117 Day, to Juanita
118 Totally lost
119 Bruins' Bobby
120 What this puzzle literally provides eight times
124 Wee
125 Hitter's stat
126 Single-named R&B singer
127 Erase
128 Some Canadian gas stations
129 Tot's "piggy"
130 Bible translation, e.g.: Abbr.
131 Lobby sofas

999 Public Notices


999 Public Notices

DOWN
1 The Sims or Minecraft, say
2 Muse of astronomy
3 Fast part of a river ride
4 Govt. stipend amts.
5 Adm.'s org.
6 Brain wave test: Abbr.
7 Harry Potter bully Malfoy
8 Burial vaults
9 Poet Percy — Shelley
10 — Moines, Iowa
11 One-off, as a committee
12 Lerner's songwriting partner
13 Skillet
14 Ilk
15 Grand-scale
16 Give new energy to
17 Region prohibiting slavery prior to the Civil War
18 Made unhappy
24 — -Put (facial sponge)
29 Really hate
30 Suffix with serpent
32 Resist boldly
33 Singer Lisa
34 City in Sicily
35 Once, once
40 Word file alternative
41 — polloi
43 Syringe
44 Stretch (out)
46 — Lingus (Irish carrier)
47 Writer Dahl
49 The Beatles' "— Work It Out"
50 Tequila plant
51 Sacred image
52 Big Apple address abbr.
53 Sch. near the Rio Grande
54 Axes, e.g.
55 Scrooge's outbursts
59 U.S. spy org.
60 Fluid in a pen
61 Anxiousness
63 In times past
65 Scoot's denial
66 Novelist Rand
67 Varnish stuff (Stallone film)
68 "Judge —"
69 — buco
71 Artist Jan van der —
72 "Nola" composer Felix
73 Actor Wilson
74 How much '90s music was recorded
79 LAX info
80 High-quality
82 CSA soldier
83 Web address
85 Certify
86 The "E" of UAE
87 Overtuns
88 Singer Sumac
89 Word before goblin
90 Employed
91 — bad example
92 Split
93 Ritalin treats it, for short
98 Science writer Willy or ESPN anchor Bob
99 Urge strongly
101 Kind of steak
102 Like some headsets
104 Chemist's "I"
105 Brief pang
106 For a really long time
109 Muscle car booster
110 Macabre
111 Interval
112 Is really angry
114 Lotto variant
115 Deposits, as eggs
120 License-issuing agcy.
121 Palindromic file suffix
122 Fitting
123 Cashew, e.g.

999 Public Notices

999 Public Notices

WELL-DEFINED


"Hi, my name is Smokey because of my beautiful Smokey grey coat. Remember my story? I'm two years old. A couple of months ago, I was all alone, outside with no shelter, soaked, cold, terrified, and pregnant. A home owner let me come in so that I could have a warm, dry place to have my babies. They've all found their forever homes, so that's good. However, I knew that it was a bad situation and I couldn't stay there, but I had no place to go. Then, some nice United Paws ladies rescued me and took me in. I was feeling pretty crummy. I was dehydrated and seriously 'plugged up.' They made sure that I had good food and plenty of water. The laxative was good, too. They also loved on me and assured me that I was safe. Now, I even come out of my cubby to greet new people and get some pets. I really love that. At home, you'll see me run to greet you when you enter the room. We'd be great together. Let's make this happen. (I'd really love to have Chewy or Scooby come along with me, too.) How? Just fill out and submit the application(s). Let's all go home together!"

<https://unitedpaws.wordpress.com/online-adoption-application>


T.C.C.A. FARM STORE
Front & Ivy Tillamook
(503) 842-7566
Hwy. 101, Cloverdale
(503) 392-3323


RE/MAX HomeSource
Cell (503) 812-2520
judydbythesea@gmail.com
1812 3rd St, Tillamook, OR 97141


P&L HEATING & SHEET METAL
"A Tillamook Family Tradition since 1974"
Service • Furnaces • Heat Pumps
Call, email or stop by the office today to set up an appointment.
503-842-7765
Licensed • Bonded • Insured CCB#144376


FREE ESTIMATES!


Judy Sours

ADVERTISE YOUR BUSINESS HERE

Call
503-842-7535
or email
headlightads@countrymedia.net
for details

1	2	3	4	5	6	7		8	9	10		11	12	13		14	15	16	17	18
19								20				21				22				
23								24				25				26				
27						28					29				30					
31			32	33	34					35									36	
37								38						39		40	41			
			42			43	44			45		46	47			48				
	49	50							51	52				53	54					
55						56					57									
58			59	60	61			62		63			64			65	66	67	68	69
70						71	72				73	74								
75										76					77					
						78		79	80		81		82	83					84	
85	86	87	88	89						90					91	92	93			
94								95					96							
97						98	99			100	101	102			103			104	105	106
107						108		109	110					111	112					
113				114	115							116							117	
118								119								121	122	123		
124								125				126			127					
128								129				130			131					

Crossword answers on page A13

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

WI-NE-MA CHRISTIAN CHURCH
Wi-Ne-Ma Campground. 5195 Winema
Road, 7 miles south of Cloverdale
Kyle French, Minister. (971) 237-2378
info@winemachurch.net
Sunday School 9:30 a.m.
Worship 10:45 a.m.

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: nbumcsl2020@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
11a.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
Sunday Service 11 a.m
Pastor AJ Wolff/Lynne
3803 12th St., (503) 842-2224
Office Hours:
10 a.m. to 2 p.m. Mon./Tues./Wed.
ADA accessible.
Contact the church office (503) 842-2224
if transportation is needed.
Worship online www.TillamookUMC.org.
All are welcome and cherished here.

Call 503-842-7535 or email

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

999
Public Notices

instated by payment to the Beneficiary of the entire amount then due (other than such portion of said principal as would not then be due had no default occurred), together with the costs, Trustee's or attorney's fees 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 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

999
Public Notices

used in manufacturing methamphetamine, 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 said Trust Deed, the words "Trustee" and "Beneficiary" includes their re-

999
Public Notices

spective successors in interest, if any. Dated: January 18, 2024
By: Nathan F. Smith, Esq., OSB #120112 Successor Trustee Malcolm & Cisneros, A Law Corporation Attention: Nathan F. Smith, Esq., OSB #120112 c/o TRUSTEE CORPS 17100 Gillette Ave, Irvine, CA 92614 949-252-8300 NPP0446067 To: HEADLIGHT HERALD 02/20/2024, 03/05/2024, 03/12/2024

HH24-062
Notice of Tillamook County Budget Committee Meeting Concerning County Mid-Year Financial

999
Public Notices

Review A public meeting of the Tillamook County Budget Committee, Tillamook County, State of Oregon, to receive an overview of the County's mid-year financial review for the fiscal year July 1, 2023, to June 30, 2024, will be held at the Tillamook County Courthouse, 201 Laurel Avenue, Tillamook, Oregon on Wednesday, the 20th of March 2024. The meeting begins at 3:00 pm and will be held in Commissioners Room 106. To join virtually: 971-254-3149; ID: 866 914 607#. Any questions or comments should be directed to Shawn Blanchard, Budget Officer. This notice is also posted on Tillamook County's website at: tillamookcounty.gov/

999
Public Notices

bocc/page/meetings-agendas-minutes Shawn Blanchard Budget Officer

HH24-063
PORT OF TILLAMOOK BAY PUBLIC HEARING NOTICENO-TICE OF PROPOSED ORDINANCE AND PUBLIC HEARING FOR ORDINANCE #8-AMENDMENT #1 "An Ordinance Creating the Port of Tillamook Bay Transportation Utility Maintenance Program: Establishing a Transportation Utility Maintenance Fee; and Providing Penalties for Nonpayment". The Ordinance Amendment is proposed in order to include all streets, parking and

999
Public Notices

other pavements and appurtenances not included in the original Ordinance #8 and to incorporate the impact of heavy vehicles in addition to traffic volumes on the deterioration and maintenance of the Ports' pavements. Proposed Ordinance #8-Amend. #1 is available for public inspection on the Port's website or at the Port of Tillamook Bay, 4000 Blimp Blvd., Tillamook, Oregon, 97141, or telephone (503) 842-2413 to request a copy. The Board of Commissioners of the Port of Tillamook Bay will hold a First Reading on 20th March, 2024 at 6:00 pm, Pacific Daylight Time, in the Port of Tillamook Bay conference Room, 4000 Blimp

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

Highlight of the Week

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

Electrician

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

Angus Electric

(503) 815-8145 elec@rtslumber.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 DEQ Installer #38804
Licensed • Bonded • Insured

JM Excavating, LLC
Email • Malcom.10@live.com

Painting

Full Color Paint, LLC
Bonded-Insured CCB #208834

Interior/Exterior Painting
Drywall Repair
Pressure Washing

FREE ESTIMATES
503-801-0757
fullcolorpaint2480@gmail.com

Flooring

HOWELL'S FLOOR COVERING
FREE ESTIMATES

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

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

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

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

• Traeger BBQ's & Accessories
• Custom Flashing
• Continuous Gutters
• Trane Heating Systems
• Mitsubishi Ductless Systems
• Wood, Pellet and Gas Stoves
• Energy Logs and Pellets • Full Service Department

HALTNER INC.
HEATING & SHEET METAL
TILLAMOOK FIREPLACE

Haltner Heating 503-842-9315
Tillamook Fireplace 503-842-5653
1709 1st Street • Tillamook • www.haltnerheating.com
Open Mon-Fri 8am - 4:30pm • Sat 10am - 2pm

Computers

Tillamook Computers
Sales Service Solutions

Gilbert Davis M.C.S.E.

503 815 8433
Microsoft CERTIFIED Apple Droid
Systems Engineer
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!

MEMBER OF BETTER BUSINESS BUREAU

Carolyn Decker cell (503) 801-0935
Mark Decker (503) 801-0498
Kourtne Zwald (503) 801-0272
Odger Rowe Jr. (503) 260-0534

Cyber Security

HACKERS are TARGETING your COMPUTER!
CALL ME FOR HELP!
503 815 8433
Microsoft, Apple & Droid
IBM Certified
Gil Davis
Certified Cybersecurity Analyst
TillamookComputers.com

Recycling and Auto Facility

Don Averill Recycling Auto Facility

Certified Dismantler
Serving Tillamook County

503-457-6023
503-842-4588

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

Pressure Washing

K & J NORRIS PRESSURE WASHING
LICENSED AND INSURED

Using professional **STEAM** or cold cleaning and **SPIDER SPRAYING**.
YOU WANT IT CLEANED AND WE CAN CLEAN IT!!

503-377-4139
GUTTER CLEANING
SEWER CLEAN-OUT

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

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.

Exteriors

WEATHER READY EXTERIORS

GAGE Contractors are experts for all your exterior needs.

GAGE CONTRACTORS

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

info@gagecontractors.com
503-919-0764
gagecontractors.com
CCB# 240117

Cabinets and more

PACIFIC NORTHWEST CABINETS

FLOORING
Lvp, Lvt, Carpet, Vinyl, Marmoleum Ceramic and Porcelain Tile, Cork, Bamboo, Solid Wood and Engineered Wood, Mohawk, Tas, Hallmark, Shaw

BLINDS
Cellular, Roller, Wood, Vinyl, Shutters, Drapes, Lightfiltering to Blackout

COUNTERTOPS
Silestone, Dekton, Caesarstone, MSI, Stratus, Pentia, Cambria, Viatera

CABINETS
Canyon Creek, Durasupreme, Starmark, Bertch, Artcraft

Stop by our Showrooms
TILLAMOOK 1910 First St & GEARHART 3470 Hwy 101 North #104
WWW.PNWCABINETS.COM • Phone 503-354-2787
EMAIL - INFO@PNWCABINETS.COM
INSTALLATIONS AVAILABLE. CCB - OR-226639

Shop Local!

999 Public Notices

Blvd., Tillamook, Oregon. Public Hearing and Second Reading and possible vote of approval will be held on 17th April, 2024 at 6:00 pm at the Port of Tillamook Bay conference Room, 4000 Blimp Blvd., Tillamook, Oregon. Interested members of the public may comment on the proposed ordinance at the public hearing or by submitting written testimony by mail at Port of Tillamook Bay 4000 Blimp Blvd., Suite 100, Tillamook, OR 97141. Written comments received by 4:00 pm on April 16th, 2024 will be included in the record for the April 17th, 2024 public hearing. Questions? Contact General Manager Michele Bradley at the mbradley@potb.org or by calling (503) 354-8043.


HH24-061
PURSUANT TO ORS CHAPTER 87 Notice is hereby given that the following vehicle will be sold, for cash to the highest bidder, on 3/25/2024. The sale will be held at 10:00 am by A & J OFFROAD RECOVERY & TOW LLC130 DONALDSON RD TILLAMOOK, OR 2002 FORD F IS PK YIN = 1 FTRX1 8W72NB75515 Amount due on lien \$9645.00 Reputed owner (s) > KYOL PAUL BROWN FIBRE FEDERAL CREDIT UNION

HH24-064
Self-Storage Auction Tillamook Port Storage4000 Blimp Blvd Tillamook, OR 97141Ending 10:30 a.m. March 26 10:30 am Auction held online at www.storage-treasures.com A039 Kyle Kanna (building materials) C274 Stephanie Fitch (furniture) Minimum \$150.00 Cash deposit per unit. More for larger units. Cash Only.


The Classifieds have it in print and online!

STICKELERS [sic]
by **Terry Stickels**

The diagram shows three normal dice.
How many dots are on the side of the last die that is facing the middle die?


©2024 King Features Syndicate

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.

BK YGAALX TKZ SGXM ATL
YKYLBA, WKUL GBS TKQL GXL
GWZGFV QKVVHPWL.
— NLKXNL RTGMHXXHV

©2024 King Features Synd., Inc.


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!

Stomp
CHARM

Irksome
SKYPE

Book
MOTE

Bleak
ROBEMS

"I was just sitting there, cataloguing my _____ collection..."

TODAY'S WORD

999 Public Notices

KING REALTY
(503) 842-5525
2507 Main Ave. N. Suite A Tillamook, OR. 97141
VIEW MORE PROPERTIES @ www.KingRealtyBrokers.com

PRICE REDUCED

20340 R0 Richards Road, Beaver, OR 97108 MLS#23-450 \$200,000
Single wide manufactured home with Nestucca River frontage! The perfect fisherman's weekend retreat! .69 acre lot with approximately of 150 feet of river frontage. Nice 24ft x 18ft shop makes for lots of storage. 2 bedrooms and 1 bathroom, 588 square feet. This property could make a great full-time residence, or use it as a part time getaway. Plenty of extra parking for boats, RV's, etc. Come take a look today!
Call Dylan Landolt, Real Estate Broker @ 503.457.8725
Or Marilyn Hankins, PC, GRI, CRS, Principal Broker @ 503.812.8208

34460 Bridge Street, Cloverdale, OR 97112 \$309,900 MLS#23-519
Charming home located in the heart of Cloverdale! Listed below Tillamook County real market value. Many upgrades have been done to this 1920s home such as luxury vinyl plank flooring, 2 ductless heat pumps and more. 3 bedrooms upstairs plus a bonus room downstairs which is currently being used as an extra bedroom. The large fenced backyard works great for kids and pets. Plenty of extra storage throughout the home and in the garage. Great investment opportunity as well as a good option for first time homebuyers. The home's conveniently located a short drive to the beaches of Pacific City. Call today to schedule a showing!
Call Dylan Landolt, Real Estate Broker @ 503.457.8725
Or Marilyn Hankins, PC, GRI, CRS, Principal Broker @ 503.812.8208

238 S Easy Street, Rockaway Beach, OR 97136 MLS#24-67 \$469,000
Come live on Easy Street in a fully furnished serene forested beach house that echoes with the soothing melody of waves. Boasting a remarkable 4.98 out of 5 rating on Airbnb from almost 400 reviews! Rental licenses are now capped in this area but this rental license can be transferred! Or, come live at Easy Street and not have to bring anything with you! Among its standout features are an ocean peek off the front deck, central heating/air conditioning, a conveniently built-in garage equipped with a Tesla charger, 3 expansive decks, and ample RV parking. Currently, this property thrives as a sought-after Airbnb, offering an exceptional stay experience. A fantastic opportunity as a primary residence, income generation or as your exclusive coastal hideaway. Nestled in the heart of Rockaway Beach. Recent updates have elevated its allure, including luxurious vinyl plank flooring, a brand-new kitchen with top-tier stainless steel appliances, granite countertops, bling backsplash and a delightful breakfast bar. The home comes fully furnished and holds a valid short-term license with the City of Rockaway. Be the next owner of this coastal haven!
Call Marilyn Hankins, PC, GRI, CRS, Principal Broker @ 503.812.8208
Or Dylan Landolt, Real Estate Broker @ 503.457.8725

4520 Salmon Street, Bay City, OR 97107 MLS#24-17 \$845,000
19TH CENTURY BAY FRONT CHARMER! A unique opportunity to own a very well maintained 1880s home on nearly one acre of Bay Front property. On the property you'll find a work shop, plus a yurt which is being used as a successful short term rental. The home was remodeled in 2012, however you'll still find many of the original features, such as the stained glass entry way doors, window/door trim work and more. Downstairs you'll find a very spacious master suite, while upstairs you have 3 bedrooms plus a half bath. Propane fire place and ductless heat pump in the living room ensure that you'll stay warm on the cold winter days. The yurt is complete with a full kitchen, bathroom, propane fireplace and hot tub. Amazing views of Tillamook bay and all it has to offer! Call today for more details!
Call Dylan Landolt, Real Estate Broker @ 503.457.8725
Or Marilyn Hankins, PC, GRI, CRS, Principal Broker @ 503.812.8208

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.


H23358

MAGIC MAZE ● **WORDS ADDED TO THE DICTIONARY IN 1900**

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

Find the listed words in the diagram. They run in all directions forward, backward, up, down and diagonally
Unlisted clue hint: A SHIP FOR CARRYING OIL.

Ball of fire Flub Mayan Plow under
Briefcase Free lunch Mop-up Run over
Checkup Glob Nonstop Tractor
Easter Bunny Hemostat Pileup


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

Sticklers Answer
The answer is 6 dots.
Opposite faces on normal dice always total seven.


CryptoQuote answer
No matter how dark the moment, love and hope are always possible.
— George Chakiris

999 Public Notices

HOCUS-FOCUS BY HENRY BOLTINOFF


Find at least six differences in details between panels.


Differences: 1. Phone is moved. 2. Chair is missing. 3. Tie is different. 4. Chair is larger. 5. Hand is moved. 6. Window is as wide.

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

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.

Weekly SUDOKU
by Linda Thistle


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

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.

WORDS ADDED TO THE DICTIONARY IN 1900


SCRAMBLERS solution
1. March 2. Pesky;
3. Tome; 4. Somber

Today's Word
MATCHBOOK