

Get Ready Guide
INSIDE

Mooks Ready for League Football
Page 9

Tillamook Headlight Herald

TUESDAY, SEPTEMBER 27, 2022 TILLAMOOK, OREGON • WWW.TILLAMOOKHEADLIGHTHERALD.COM VOL. 134, NO. 39 • \$1.50

New moniker flying high at Air Museum Blimp built by TBCC Welding class new marquee

Staff

Last Wednesday, Port employees along with the staff of William Wallace Welding and Burden's Towing and Crane service placed a blimp replica on the same poll the displayed for the past 25-years, a US Navy A-4 SKYhawk. The blimp was designed by draftsman Rachael Voss and build and welded by TBCC's welding class headed by Ron Carlborn.

For 25 years a United States Navy A-4 Skyhawk aircraft on the corner of Hwy 101 and Long Prairie Road has greeted travelers and residents on their way into Tillamook, standing guard over the city.

Due to Navy requests along with the plane needing some work, it was time to come up with another moniker that would replace the Skyhawk.

"It's in fairly poor shape," said Rita Welch, The Tillamook Air Museum Director. Welch has been advocating to take the plane down for the last few years.

"It's not sustainable and it's not meeting the museum's mission," she said. "We want to bring it in inside, clean it up, and put it on display properly where it can educate people about Naval aircraft during the Vietnam War era."

The A-4 Skyhawk was put up in 1997 much to the dismay of the Navy, which owns the aircraft and several others in the museum. The Navy has said in order for it to stay on display outside it has to be painted to their specifications and properly taken care of.

"The cost associated with keeping it maintained while it's still on the stick is just too high," Welch said, "whereas if it was inside the museum we can display it properly, appease the Navy, and meet our mission of preservation and education."

Originally, the Port of Tillamook Bay Board of Commissioners contemplated replacing it with another aircraft, however Welch said the only reason the A-4 Skyhawk has lasted this long is because it's a Navy aircraft made out of metal. Replacing it with a civil aircraft would likely deteriorate in a few years. Its replacement would have to be something iconic, would last and have significance to

Will Wallace, owner of William Wallace Welding in Tillamook, along with Burden's Crane Service and Port of Tillamook Bay staff, set the Blimp on the pedestal. The blimp replaces the Navy's A-4 Skyhawk that greeted visitors for the past 25-years. Photo by Joe Warren

the Air Museum.

That's when Welch pitched the idea of replacing it with a 3-D metal rendering of a K-Class Blimp – a symbolic reminder of Naval Air Station Tillamook and its heritage as a WWII dirigible hangar that served and protected the community.

Luckily, Welch knew just who to talk to in order to get the ball

rolling.

"I knew Tillamook Bay Community College had a welding program, and I thought, what a great project for them to work on," she said. "This is something that people will see for years to come as they drive into Tillamook, and it will be something these welding students created and get to be proud of. TBCC is a backdrop to

this community and one of our other goals with this project was the chance to highlight the great work that they are doing."

Ron Carlborn, the Welding Technology faculty at TBCC, jumped at the idea. His students have been steadily working on fabricating the metal rendering

■ See **BLIMP**, Page A3

Oregon's Unemployment Rate Holds Steady at 3.5% in July

Staff

Oregon's unemployment rate was 3.5% in July, unchanged from 3.5%, as revised, in June. The U.S. unemployment rate was also 3.5% in July. Oregon's unemployment rate has tracked very closely with the national unemployment rate for the past two years, with both rates declining rapidly during May 2020 through early 2022 as the economies recovered. Over the past five months, unemployment rates for the U.S. and Oregon have averaged 3.6%, near record lows dating back almost 50 years.

The labor market is tight, and many people have gotten back to work. Over the past two years, Oregon's labor force participation rate rose rapidly. The share of the population 16 and older that is either employed or unemployed reached 63.5% in July, its highest rate in a decade.

In Oregon, nonfarm payroll employment grew by 4,200 in July, following gains averaging 6,300 jobs in the prior eight months. Monthly gains in July were largest in leisure and hospitality (+1,500 jobs), other services (+1,400), manufacturing (+1,300), and private educational services (+1,300). Retail trade (-700 jobs) was the only major industry that shed a substantial number of jobs.

As of July, Oregon has regained 94% of jobs lost at the onset of the pandemic. The U.S. has regained 100%. Oregon's private sector is close to a full jobs recovery, having regained 99% of pandemic recession losses. However, Oregon's government sector has only regained 49% of the jobs it lost during March through June 2020.

Professional and technical services was one of the fastest growing industries over the past two years. It added 1,900 jobs in July and has grown by 10,400 jobs since February

■ See **STEADY**, Page A2

Tillamook Swiss Centennial slated for Nov. 5 at county fairgrounds

One hundred years ago in 1922, a group of Swiss families formed the Tillamook Swiss Society. They wanted to honor their cultural heritage and settlement in Tillamook County. The families celebrated each year with traditional dances, music and food, and have continued as a community nonprofit.

This year the celebration is a very special centennial event, to be held Saturday, Nov. 5 at the Tillamook Fairgrounds. Activities start at 10:30am with the Fun Run Check-in, and keep going until 11pm. Highlights include the Lederhosen 5K Fun Run; Corn Hole tournament; Crowned Schwingfest; Stein-tossen; axe throwing; Little Swiss Contest; and Swiss music and dance throughout the day, with a Swiss Stomp at 7pm.

Also making an appearance is 4th generation dairy farmer, Derrick Josi, known around the world as TDF Honest Farming,

and the 2022 Tillamook June Dairy Ambassador Court – all coming from Tillamook Swiss Pioneer families. And the Tillamook County Quilt Guild opens at noon with the Tidal Treasures

Quilt Show celebrating 100 years of quilting and raffle. Holly the Trolley will provide free shuttle service around the fairgrounds from 12:30 to 6pm, thanks to the Tillamook County Transporta-

tion District.

"The Swiss pioneers brought their expertise in dairy farming to this Oregon coastal environ-

■ See **SWISS**, Page A2

COVID-19 forecast raises flu concern

ERIK ROBINSON
Herald Guest Article

A vigorous return of influenza may outpace COVID-19 in driving hospitalizations in Oregon over the fall and winter, according to the latest statewide biweekly forecast from Oregon Health & Science University (OHSU).

The latest forecast continues to show a steady decline in the number of hospitalized patients with COVID-19 in Oregon.

Pressing concern

A total of 253 people were hospitalized with COVID-19 as of Sept. 14, with the OHSU forecast projecting the number continuing to decline through the end of October, until

■ See **FLU**, Page A2

If you are thinking of buying or selling your home. Give me a call!

Real Estate Broker
Cell: 503-812-2471
kbertrand@gmail.com

Office: 503-842-9090
www.RobTrost.com

H63600

Jason Averill
Broker/Owner

RE/MAX HomeSource

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

Each office is independently owned and operated

H49377

KING REALTY
(503) 842-5525
Serving Tillamook County since 1956

Dylan Landolt
Real Estate Broker

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

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.

H20213

Are you upgrading your home or rental property? Save on your appliance purchase!

Visit our website to check out our rebate offers allstarappliance.net

ALL STAR APPLIANCE
100% FAMILY OWNED

503-842-2211
2111 Third Street, Tillamook

Redeem for \$10 off Any Service Call

Limit one per customer, expires 9/30/2022

CCB#202914

H20891

Tillamook County VOTER GUIDE 2022

For more information, contact Katherine at 503-842-7535 • headlightads@countrymedia.net

Headlight Herald
www.tillamookheadlightherald.com

North Coast CITIZEN
www.northcoastcitizen.com

Be sure to reserve your ad by Oct. 3

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

2020 Headlight Herald Second Place Winner
Landscaping & Lawn

Serving The Central Coast
“No Job Too Big or Too Small”

Free Estimates
503-398-5586

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

VISA MasterCard

H49951

With ‘Sew Little Time,’ go quilt shopping

Chelsea Yarnell
Guest Contributor

Colorful fabrics, quilt examples, and sewing supplies line the aisles of Tillamook’s newest quilting store.

In Debbie Fox’s converted garage, she’s created a quilters oasis.

“I love quilts and I love fabric,” Fox said. “I had wanted to do an online store, but when BJ’s Fabric & Quilts closed in Cloverdale, I thought we needed a brick and mortar store. People are excited because it is at my house so we’re able to keep our prices down.”

Fox opened ‘Sew Little Time’ this summer selling fabric, patterns, completed quilts, and other quilted projects in her 1,200-square foot space.

“I personally like to shop for fabric in person,” Fox said. “I like to see it and feel it. I like to put something together from nothing and have a beautiful, finished product when you’re done.”

I wanted to share that love with other people.”

Fox knows what it’s like to be a new quilter and hopes to assist those who wish to learn how to quilt.

“I really try to focus our kits on beginning quilters,” Fox said. “That was something that was really hard for me when I was first starting out: it was really hard to figure out what fabrics go together. We can break down the steps for customers. I think that encourages people to see that they can do it.”

Fox will also start offering classes this fall centered around creating quilted Christmas gifts such as table toppers and bucket hats.

“A lot of people want to know how to quilt, but don’t know how,” Fox said. “They have a sewing machine in the closet, but don’t know how to thread it.”

If that sounds familiar, Fox encourages those who are interested in learning a new skill to reach out via Facebook or stop by the shop for

Debbie Fox recently opened Sew Little Time quilt shop in her converted garage off of South Prairie Road in Tillamook. Photos by Chelsea Yarnell

class information. Class sizes will be limited to five people to allow for personalized instruction.

Sew Little Time is located at 10075 S. Prairie Rd., Tillamook. Open Tuesday-Saturday, 10 am – 4 pm.

Customers can shop 1,200-square feet of aisles lined with fabrics and quilting supplies.

Swiss

Continued from Page A1

picking up again in November as immunity wanes and people increasingly gather indoors, according to OHSU’s Senior Media Specialist Erik Robinson.

The new forecast raises a more pressing concern about influenza — a virus that has been all but absent for the past two and a half years.

“Your flu vaccine is extremely important this year — and certainly more than it has been in the last two years, when we had virtually no flu that was circulating,” OHSU Office of Advanced Analytics Director Peter Graven said. “The flu is probably going to be at least as important this year as COVID.”

Graven cites relatively high rates of influenza starting early in some areas of the Southern Hemisphere, where influenza typically circulates in their winter months, from April to October.

The public’s willingness to wear masks, limit indoor gatherings and take other public health measures limited the spread of COVID-19 over the past two and a half years, according to OHSU School of

Medicine Professor of Pediatrics Dr. Dawn Nolt.

All of those public health measures also minimized the circulation of flu.

However, Nolt said the lack of exposure to influenza over the past two years also means that the immune system lacks practice in fighting off the influenza virus. This, in turn, portends a potentially vigorous flu season when the virus begins circulating this fall and winter.

“In normal years, lots of people are exposed to the flu, which provides a natural boost to their immune response,” she said. “We haven’t seen much flu at all in the past three years. That makes it really important to get yourself vaccinated against flu this season.”

Flu vaccines are widely available at pharmacies and health care systems across the region.

In addition to the availability of the flu vaccine, the new bivalent booster vaccine against COVID-19 arrived in Oregon last week, targeting the BA.4 and BA.5 variants along with the original strain

of the SARS-CoV-2 virus that causes COVID-19. The current number of COVID-19 cases is far below the 1,178 people hospitalized with COVID-19 during the peak of the delta wave on Sept. 1, 2021.

Nolt encourages people to get both the COVID-19 booster and annual flu shot as soon as they’re eligible and the shots are available.

School district advisory School district officials are encouraging parents not to send their children to school if they have any of these symptoms:

- Fever greater than 100 degrees. Students may return to school only if their temperatures have been consistently below 100 degrees by mouth for at least 24 hours.
- Vomiting
- Diarrhea
- Chills
- Fatigue, discomfort, weakness, or muscle aches
- Congested or wet cough

Erik Robinson is a Senior Media Specialist at Oregon Health and Science University.

Steady

Continued from Page A1

2020. Over the past 12 months, architectural and engineering services added 1,700 jobs, or 9.4%, which was the highest growth rate of the

component industries within professional and technical services.

Retail trade has inched downward since late last year. In July, it dropped to 209,000 jobs, which is back to where it was in late 2016. Over the past 12 months, the weakest retail trade sectors were building material and garden supply stores (-1,700 jobs) and general merchandise stores (-2,400 jobs).

Swiss

Continued from Page A1

ment, with the promise

of building a new life for their families and creating a community,” said Julie Hurliman, a 4th generation Tillamook Swiss and the Community and Industry Programs Manager for Tillamook Coast Visitors Association. “With their hard work, collaboration and resilience, they laid the foundation for the area’s cheese making business — now a nationally known brand. I’m thrilled to be able to celebrate the cultural bonds of our community.”

The Centennial is a community sponsored event, thanks to Werner Gourmet Meat Snacks Company, Tillamook Creamery, Fibre Federal Credit Union, Pelican Brewing, Jenck Farms, Tillamook People’s Utility District, Rosenberg Builders Supply, Oregon Coast Bank, Umpqua Bank, Tillamook

YMCA, Northwest Dance Academy, TP Freight Lines, Tillamook Trashers, Tillamook Swiss Society, and Tillamook Coast Visitors Association.

Admission to the event is free; food and beverages are available onsite for purchase. There are fees for the Fun Run, Corn Hole tournament and axe-throwing.

Lederhosen Fun Run, Schwingfest competition, Corn hole tournament, Pioneer quilt show, music, dancing, good beer and Swiss-style food makes the day a celebration of cultural heritage you will not want to miss.

For more information, follow Tillamook Swiss Centennial on Facebook. Download the full event schedule at <https://bit.ly/3eQFjH6> HH Swiss Centennial

TBCC Welding students work on the blimp during class last Spring.
Photo courtesy of TBCC

Blimp

Continued from Page A1

of a blimp for the last few months, and anticipate having it completed by the end of spring.

“This is a pretty significant project for us,” Carlborn said. “It’s a fantastic feeling to get to work on something that will have such an impact on our community. It’s a wonderful town and it’s been very good to me, so this feels like a way that I can give back. And at the same time, we get to show off a little because we are showing the whole community that this is what our welding students are capable of.”

Welch added that she was drawn to the idea of a blimp because the museum is housed in one of the last remaining WWII blimp hangars in the country, and the only one open to the public. The blimp measures 25 feet long,

and six feet in diameter.

Several of Carlborn’s stick and mig welding students have been working on the blimp project in some capacity for the last two years when Welch originally approached them with the idea.

“The plane is so iconic, to replace it with this blimp is going to be a really big deal,” said Morgan Waldhart, a second-year welding student.

While the Port of Tillamook Bay is aware there will be some community heart burn regarding the plane coming down, the Port Commissioners are in agreement that it is what’s best for the plane and the museum.

“Bringing it down was not an easy decision,” said Port of Tillamook Bay Commissioner Sierra Lauder. “It’s been on our radar for a long time, but the struggle has been finding something equally iconic to replace it with and there couldn’t be a better outcome than what we’ve put together... And while we’ve anticipated that the community might not be overly enthusi-

astic about this decision, what we’re seeing instead is that people who have some affiliation with the military are coming forward and saying they really understand that the plane in its current location is not particularly respectful. So it’s been nice to hear from those veterans who recognize this move as being a way to actively honor that plane and its history.”

“The number one thing to keep in mind is that we are here for education and preservation,” Welch added. “So we are choosing to be the best stewards we can be of the aircraft.”

Welch said the A-4 Skyhawk will be on display immediately after it comes down while they refurbish it. “We have rehabbed several planes at this point, so I am confident we can do a good job in house that will please the Navy,” she said. “And it will be exciting for people to get to see it up close for the first time.”

The project is being partially funded through Visit Tillamook Coast.

IMAGINE:

What If, Anger lives in your life....It is the Bitterness and Unforgiveness that lasts.

46 ACRES! This acreage is mostly flat, a few trees along the sidelines. Great location within the Urban Growth Boundary in Tillamook, zoning offers the opportunity to start a mini-farm, add pasture for your herd. Build homes, develop an RV park. This is not just a pasture, it is an investment.
MLS #22-525 PRICE REDUCED TO \$799,999

OVER 1/2 ACRE! Zone for light industrial plus other options in Bay City. Water, sewer, and power available, and easy Hwy. 101 access.
MLS #18-813 \$75,000

AT THE BEACH! Two lots, side by side, between Netarts and Oceanside. Water, sewer and power are close. **MLS #19-566 \$42,000 & MLS #19-567 \$79,000**

ACREAGE! About 14.55 acres in the Hemlock area. There is a road into the property. A well in on the property and services a neighboring home. The forest of old growth and marketable trees surround the meadow on two sides. The zoning is RR-2. **MLS # 21-358 \$560,000**

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

MEMBER OF BETTER BUSINESS BUREAU

Carroll Decker
cell (503) 801-0935

Mark Decker
(503) 801-0498

Kourtne Zwald
(503) 801-0272

Odger Rowe Jr.
(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.

When was the last time you turned on your pellet or gas unit?

Let us help you get ready for fall, We service most propane and pellet stoves.

Contact us today to schedule your next inspection and cleaning
503-842-9315 • 503-842-5653
haltinerinc@outlook.com

HEATING & SHEET METAL

HALTNER INC.

TILLAMOOK FIREPLACE

Mon-Fri 8-4:30 pm • Sat Closed
1709 1st Street, Tillamook
www.haltinerheating.com

CCB#178127

H20871

Rob Trost Real Estate

4785 Netarts Hwy W
Netarts OR 97143

Caring for our Clients and the Community
www.RobTrost.com

Branch Office
Tillamook
(503) 842-9092

Main Office
Netarts - Oceanside
(503) 842-9090

Branch Office
Pacific City
(503) 965-9777

NEW/LISTING
Rare river front property on the Wilson river, ready for you to build your dream home, or your fishing retreat. Level .92 acre property with a gentle slope to the river. Septic approval on file with county. Additional lot available to the west. Inquire with listing agent. Lot for sale is in the middle of the mowed area.
RMLS#22647644 Call Steph \$189,000

NEW/LISTING
Move to the Capes in Oceanside! Detached 3 bedroom, 2.5 bath home. Modern kitchen w/white cabinets, island, bar seating & tile counters, lots of windows & light.
RMLS#22650975 Call Steph \$650,000

NEW/LISTING
Rockaway Beach remodeled bungalow! This turn-key 1932 vintage cottage has been a second family home for generations. Sleeps 9 with the hideaway bed. Full bath on each level. 3rd bedroom sleeps 3 in bunks & is non-conforming. Two private bedrooms off family room w/slider to upper deck for relaxation and coastal air!
MLS#22-531 Call Cyndi \$499,900

NEW/LISTING
Savvy investment opportunity at the beach! Well cared for triplex located west of the highway on a large, level lot just blocks from Tillamook Bay and the Kilchis Point Reserve. Less than 10 minutes' drive to downtown Tillamook. Property consists of one 3BD/2BA unit and two, 2BD/1BA units.
RMLS#22098941 Call Dusty \$449,000

NEW/LISTING
Wonderfully maintained cabin on a large, .81 acre lot located just 5 miles from Netarts Bay and only minutes to Memaloose Boat Launch. Cedar shingle siding, vinyl windows and new roof in 2017.
RMLS#22314774 Call Dusty \$299,000

NEW/LISTING
ONE LEVEL HOME with ocean/bay views located in beautiful Ocean Highlands in Netarts! Peaceful setting bordering the woods and nature trail. Open, light & bright w/ lots of windows to take in views. Large master suite w/ walk-in closet, double sinks and custom tiled shower.
MLS#22-529 Call Cyndi \$569,000

Dusty Trost
503.801.2326

Cyndi Lewis
503.842.0254

Macy O'Donnell
503.812.7669

Kristi Bertrand
503.812.2471

Sarah Dentel
503.812.2816

Debbie Carr
503.812.8728

Courtney Fields
503.428.7733

Steph Poppe
503.812.8087

Kristi Moore
503.801.4533

Jacqueline Huseby
503.812.2321

Jen Strohmaier
503.812.6078

Coley Trost
503.812.0791

Sydney Collett
503.812.1786

Morgan Eastin
503.812.7536

Sandro Ortega
503.739.4646

VISIT
www.RobTrost.com
Check out our new
LIVE BEACH CAM overlooking the Three Arch Rocks in Oceanside

Be a Know-It-All

Subscribe Today!
In Print and Online

House & Garden

Local News

School & Education

Job Market

Headlight Herald

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

Tillamook County Community Health Centers

From head to toes, we care for all of you

Wellness exams for ages 3 and up

- **NO COST** to you (insurance will be billed)
- **\$25 Gift card** for ages 7 and up (mailed after visit)
- **\$15 Gift card** for ages 3 to 6 (mailed after visit)

Offer good from July 1, 2022 to December 31, 2022

You are eligible if you have not had a wellness exam in the last 12 months

The wellness exam* may cover:

- Physical exam
- Immunizations
- In clinic lab testing (as needed)
- Dental, hearing, nutritional and vision screening

* A wellness exam meets all of the requirements for a sports physical

To schedule your appointment
503-842-3938 • 800-528-2938 • TTY 711
Se habla español

801 Pacific Avenue • Tillamook

www.tillamookchc.org

SERVE SENIORS
IN TILLAMOOK

Come and help the Tillamook Meal Site

Northwest Senior and Disability Services (NWSDS) is looking for dedicated drivers and kitchen assistants to volunteer for our senior nutrition program.

Plate up or deliver nutritious meals to seniors in your community and make a difference with just a friendly visit.

Prepare/deliver meals on Wed. and Fri.

Prepare meals from 7:45-9AM
Deliver meals from 9-10AM

To join the team, contact Greg Giles at 503-842-9660 or greg.giles@nwsds.org

Tillamook Senior Center
316 Stillwell Ave,
Tillamook OR 97141

H20933

Fall SPECIAL

Get 20% off new subscriptions, just mention this ad!

For New and Returning Subscribers only.

Headlight Herald
503-842-7535
www.tillamookheadlightherald.com/subscribe

FENCEPOSTS

What a way to mark a milestone! It was Kevin Burke’s 70th birthday, and he put his stamp on the occasion by catching a gorgeous, bright hatchery Chinook from the Memaloose pool. Hatchery salmon are few and far between; a good half-dozen wild salmon had to be released in Tillamook Bay on the same morning that Kevin caught his birthday fish. May the fishing gods continue to be with you, Kev, as you enter this next decade.

Merrie Ziady recently shared some aerial pictures retired pilot friends of hers had taken of Cape Meares. How fun to see those! More houses than I expected, but it is true that building has stepped up here in the past few years. You will be glad to know Cape Meares looks just as great from above as it does from the ground.

It was disappointing that the Memaloose boat launch did not get dredged during the permissible summer time frame. Permits had been obtained, but so late that a contractor was unable to be retained for that time period. The county hopes to get the job done over the winter, but it is sure far more difficult then, given periodic flooding

and nighttime instead of day-time minus tides (the ramp is most accessible for dredging during ultra-low tides). The good news is that there are plans to improve the parking lot. Temporary restriping was just completed; it will be followed by permanent striping and a sealant after the dredging project has been completed. We and all the other fisherfolk are looking forward to the start and finish of this much-needed maintenance of the Memaloose boat launch, which serves both the local populace and tourists to our county.

A small but vocal group from Cape Meares traveled to Seattle for the PAC 12-Big 10 matchup between the Washington Huskies and the Michigan State Spartans. Carolyn and Olli Ollikainen, Dave Audet, and Sue Drafahl

CAPE MEARES
ELLEN STEEN
503-842-8608
ellensteen2@gmail.com

rooted for the Huskies... and BJ Byron cheered on her hometown Spartans. The Huskies prevailed, 39-28. The fivesome enjoyed the outing, which included some tailgating fun before the game. OSU and Oregon did well that weekend, too, so the Pac 12 is starting off on the right foot(ball).

Capt. Pete and two neighbors brought home 23 crabs one recent Monday. This time of year, the crabs are starting to get harder shells and have more meat in them. Even after splitting the take, we had enough crab for company visiting from the valley, a crab boil with three neighbors, and some left over to pick and vacuum-pack for the winter. Way to go, Capt. Pete and crew!

Betsy Jeronen contacted me in a follow-up to last week’s mention of the Sacred Harp shape-note singing that recently took place in our Barbara Bennett Community Center. She is the chair of the Cape Meares gathering. She said that the group sings all day on the Saturday after Labor Day each year, and the neighborhood is always invited to come listen and/or sing with them. Thanks for that welcoming note, Betsy.

Cloverdale Baptist Church is rebooting their Children’s Bible Club! I hear that they’re adding “Boot, the Mule” to their Scripture memorization program. “Boot” and friends will teach the Bible from the perspective of the mules of the Bible. An Open House is planned for from 5:30-6:30 p.m. on Wednesday, September 28 at the church, which is located on Bridge Street in downtown Cloverdale. Children and their parents are invited to meet Boot, view curriculum, make mule cookies, and more. Weekly Bible Clubs will start at 5:30 p.m. on October 5. Thanks to April Bailey for this news as we go to press.

Hebo Women’s Book Club met for September at South Tillamook County Library

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

last week. Attendees included Nancy Whitehead and Joan Wilke. I am embarrassed to admit that I was so busy at work that I didn’t even get an e-mail written to announce my absence. They discussed “Who Cooked the Last Supper” by Rosalind Miles. I purchased a copy of the intriguing book, but have yet to start it. Instead, I read last month’s selection, “Between The World and Me” by Ta-

Nehisi Coates. It is beautifully written and I agree with Toni Morrison that it is “required reading.” I loved it.

A 29th annual Ocean Waves Quilt Camp is planned the week of October 18-23 at Twin Rocks Friends Camp in Rockaway Beach. The venue is located as you come into town northbound. Full camp with lodging is \$475, full camp without lodging is \$400, a single day costs \$150. Meals are provided. Day-long class options include Miniature quilts, crazy quilts, sew by row, and seven others. For more information or to sign up, call Jane’s Fabric Patch, 503-842-9392.

A virtual Self-Care Workshop for parents and caregivers is slated from 6-7:30 p.m.

■ See **MELONIE**, Page A6

Tillamook County Solid Waste

For more information about recycling or hazardous waste disposal:
Call (503) 815-3975 or email us at recycle@co.tillamook.or.us
or visit our website at www.co.tillamook.or.us/solid-waste

October Focus: Drugs and Sharps

As the rains arrive, it’s easy to realize how closely we interact with water. This time of year, and for the next several months, it will seem as though we have an abundance of water – as the grass again turns green and we walk through puddles on a daily basis.

As a community that deals with a lot of water each year, we place a special value on the cleanliness of that water. We admire the hues of blue and green as fresh rainwater interacts with saltwater in the bay, each day presenting us with different portraits of coastal living.

It may be for that reason that Tillamook County residents drop off unused prescription and over-the-counter drugs through proper channels, rather than flushing them down the toilet, which they eventually make it into the water where our salmon swim. Fortunately, those “proper channels” are becoming more and more convenient. In addition to secure drop off sites at the Sheriff’s Office and several police stations, you can now find secure drug drop off kiosks at most local pharmacies, where you can drop off unused drugs while waiting for your prescription to be filled. Several city halls and fire stations also have mail-back envelopes available for the public to obtain and use.

On the last Saturday in October we will again be hosting a collection event at the Fairgrounds, where you will be able to drop off unused drugs, as well as sharps (needles, syringes). The sharps must be in a hard, red plastic sharps container, but you can drop off one or more containers with our staff on that day – at no charge.

Thank you for doing the right thing, and disposing of your unused drugs and sharps in a safe, secure, proper manner!

David McCall
Solid Waste Program Manager

Drug Awareness! SAFE USE, SAFE STORAGE, SAFE DISPOSAL

KEEP OUT OF REACH CHECK EXPIRATION DON'T FLUSH SAFELY DISPOSE

DEA NATIONAL TAKEBACK

Turn in unneeded medication for safe disposal.

Saturday, October 29
10 a.m. – 2 p.m.

Keep them safe. Clean them out. Take them back.

Visit DEATakeBack.com for a collection site near you.

Paint Recycling Made Easy

Recycle Your Paint

There are over 180 PaintCare sites in Oregon where households and businesses can recycle or dispose of unwanted paint, stain, and varnish all year round, including these sites in Tillamook County:

True Value 34995 River Ave Pacific City (503) 965-6295	Tillamook County HHW 1315 Ekloff Rd Tillamook (503) 815-3975 9 a.m. – 1 p.m.
Manzanita Transfer Station 34995 Necarney City Rd Manzanita (503) 368-7764	on this date: Saturday, October 1, 2022 https://www.co.tillamook.or.us/solid-waste

All PaintCare sites accept up to 5 gallons per visit (some take more). Please call ahead to confirm business hours and ask if they can accept the type and amount of paint you would like to recycle. PaintCare sites do not accept aerosols (spray paint), leaking, unlabeled, or empty containers.

PaintCare
RECYCLING MADE EASY

LEARN MORE: VISIT PAINTCARE.ORG OR CALL (855) PAINT09

OPINION

BUZZ ABOUT BEES - SEPTEMBER IN THE APIARY

Claire Moody
Tillamook Beekeepers Assoc.

Some bugs are just a nuisance. For me right now, it's the yellow jackets and bald face hornets. To be honest, I have a few honey bees that aren't too friendly but then I cause them a lot of trouble.

Early on I didn't know to reduce the hive entrance to about an inch in September. It's robbing season. Foragers are having a tough time meeting their nectar quota and so they start robbing from each other, mostly from weak colonies. What's a weak colony? Ten to fifteen thousand bees. What's a normal colony this time of year? About thirty thousand.

You probably remember that I told you each colony has a unique smell given off by the queen. The guard bees at the door know whether a bee coming in is one of theirs or a robber. It's easier for them to protect the colony if the entrance is small, thus the reason for reducing it now.

I've lost colonies to yellow jackets and others have lost them to bald faced hornets.

Sometimes, albeit rarely, the colony gets so bothered by the invaders that they "abscond". The entire colony takes off. What a surprise for us when one day we have bees and the next day we don't. You've got to be tough to be a beekeeper. For the most part we are not in control of what those girls decide to do. Those that abscond this time of the year don't have a chance of surviving. No home. No winter food stores.

The life cycle of a colony is for the queen to lay about fifteen hundred eggs a day in the late spring when pollen and nectar are prevalent. They need lots and lots and lots of bees, 50 to 70,000 bees, to

bring in enough food stores and prepare them for the long winter. By late September the colony pretty much has what it's going to have. The queen is not laying a fraction of what she was laying. It's time for her to make "winter bees".

Winter bees are physiologically a little different than bees during the warm part of the year. They have a special, thick layer of fat which allows them to live six months versus the six weeks or less for summer bees. That fat is part of their food storage but also allows them to generate heat to keep the colony alive in cold weather.

There is no need for mating any more. September is the time for the colony to get rid of all its male bees, the drones. Because drones fly back and forth from the hive to a "drone congregation area" waiting for a virgin queen, they eat four times as much honey as a worker does in a day. The colony can't afford that. So they kick the drones out. The "good old days" are over...

Believe it or not, the bees rearrange the hive for winter. They move honey they stored up above in honey supers

CHAMBER CHATTER

Shop Small Sweepstakes is almost here

Mia Gibson
Communications Manager

Changing leaves and brisk air have greeted us all in the morning these past few days. And as Halloween decorations begin to edge into my mind, I am reminded that the Shop Small Sweepstakes will be starting soon.

Now in its sixth year, the Sweepstakes is one of the Chamber's ways of encouraging everyone to shop locally over the holiday shopping season to help our local economy thrive. With so many amazing retailers right in your backyard, why not buy your Christmas presents at a locally owned business? The Sweepstakes rewards you for doing just that, with weekly gift card giveaways and the chance to win a \$1,000 local spree.

It's been a busy year, so whether you forgot, or this is the first time you are hearing, here's a recap of the rules for the Sweepstakes. Whenever you shop at a locally owned business in Tillamook County between Oct. 1 and Dec. 31, keep your receipts

to enter weekly drawings for gift cards and a final \$1,000 grand prize. You can enter two ways: drop your receipt off at the Chamber HQ at 208 Main Avenue in downtown Tillamook or send a photo of your receipt and name to 503-389-0631. You can enter one receipt per day, each day of the Sweepstakes.

Every week, the Chamber will draw one winner from that week's entries, and the winner will receive a gift card to a local business. All entries from each week will be entered into a pool for the grand prize drawing for \$1,000 in Sweepstakes

Bucks. All Sweepstakes winners will appear on our Facebook page, we recommend following the Chamber, so you don't miss any updates! We also encourage shoppers to join the Chamber's Shop Tillamook Facebook group. Many of our local retailers are part of the group, and they often post information about sales or special deals, so you can be the first to know about a good offer! You also can use the group to share photos of the places you're shopping or the items you're buying — at least when they aren't gifts! Don't want to ruin any surprises.

And we'd be remiss not to mention our sponsor, US Bank. They've sponsored the Sweepstakes all six years we've hosted it, and they are absolutely amazing partners! We are lucky to work alongside them to promote local shopping!

The Sweepstakes officially starts on Friday, Oct. 1. If you have any questions about the Sweepstakes, feel free to contact the Chamber at 503-842-7525.

down to the bottom box where the brood used to be raised. They need the honey to be right next to the cluster they will form when the temperatures drop.

I mentioned at the start of the article that we beekeepers cause the bees a lot of trouble, enough to make them quite angry at us. That's because we take some of their honey in September and October. A strong, healthy

colony with a great queen can make well over a hundred pounds of honey. It's common for us to take about forty pounds from a single colony. There are a lot of factors that determine how much honey is in a hive. One is the amount of forage available to them. Cape Mears has very little forage. Nehalem has lots, for example.

The other big factor is the health of the colony. Bees

are severely hampered by varroa mites and the diseases that result from the presence of varroa mites but that's a discussion left for another time. Weak bees live shorter lives and make little honey.

Remember in addition to taking "an apple a day", take your spoonful of local, raw honey. Check out the store on the website, www.tillamookbeekeepers.org to find sources.

TBCC CONNECTIONS

A very busy year for TBCC!

Ross Tomlin
TBCC President

TBCC has just started the fall term. We had a very successful 2021-22 academic year that saw TBCC reach 505 full-time equivalent students thanks to growing 16% over the previous year, which is the highest enrollment we have experienced over the past decade, bringing us above pre-pandemic levels. This is even more extraordinary considering that almost every other community college in Oregon is

down in enrollments compared to 2018-19, some over 20%.

In addition to the regular work of offering classes and educating our students, there are some big projects this coming year that are very exciting. These include implementing our new seven-year strategic plan, starting our two big building projects, and getting many new staff on board and oriented to the college.

Our new strategic plan includes a new mission and vision statement, list of values, and five strategic priorities to focus on over the coming seven years. They are Exceptional Student Experience, Educational Excellence and Workforce Development, Employee Experience and Organizational Health, Community Engagement and Awareness, and Equity and Inclusion. If you are interested in seeing our full strategic plan, please go to <https://tillamookbaycc.edu/about-tbcc/strategic-planning-and-accreditation/strategic-planning/#>. Almost all staff helped to put this plan together with input from many students and community members.

Thanks again to the voters of Tillamook County who approved a \$14.4M bond measure this past May to construct a new Healthcare Education Building with a 360 seat Community Event Center. The first step is to hire

a project manager and then an architect to start designing the building. This building will contain classroom and lab space for all of our healthcare programs, including the new nursing program that we are developing this year with the intent to start offering classes this coming fall 2023. This will require approval by the Oregon State Board of Nursing.

The other big project is to renovate our new Center for Industrial Technology, which is the blue metal building across the street from the main campus on Third St. It will house our manufacturing and welding technology programs. TBCC has received a \$1.1M grant from the federal Economic Development Administration to install an HVAC system, venting, power enhancement, classrooms, and lab space. We are hoping to get these renovations completed in time for classes to be held there next fall 2023.

TBCC is also bringing on new staff to handle the growth and new programs. Our new Vice President of Instruction and Student Services is Dr. Paul Jarrell who came to us from Lane Community College where he held the same position. We also recently were fortunate to hire Dr. Tifanie Hoffmeyer as our new Director of Healthcare and Nursing, who has experience starting and running nursing programs. We have even more great new staff coming on board that will help with our capacity issues.

It is going to be a very busy year at TBCC but we are very excited about all the great things happening at the college. We greatly appreciate all the strong support we receive from people throughout Tillamook County.

Weather Forecast

Tue	Wed	Thu	Fri	Sat	Sun
58° 49°	60° 50°	60° 43°	69° 48°	67° 46°	63° 45°

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, Classified Liners and Legals: Thursdays at Noon

Joe Warren
Publisher/Editor
jwarren@countrymedia.net

Siah J. Kennedy
Office Manager
classifieds@orcoastnews.com

Katherine Mace
Advertising Account Executive
headlightads@countrymedia.net

Stephania Baumgart
Graphic Designer
sbaumgart@countrymedia.net

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

Annual subscription rates:
\$60 in Tillamook County
\$80 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. © 2022 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:

With inflation so high, are you still donating to non-profits and community organizations?

Yes	79
No	90
Never have	17

Check out next week's poll at **TillamookHeadlightHerald.com**

Stay connected to us!

Be a Know-It-All **Subscribe Today!**
In Print and Online

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

GARNENING MATTERS

Seems like only last week that we started the month of September and now we are at the closing days. The Autumnal Equinox was a few days ago and now Autumn is officially here. The gardening season is winding down, which is bittersweet to me. I am ready for a break from gardening but there are some chores left to do before I can really relax.

There are a few plants still blooming. The hardy fuchsia is one and the hummingbirds are glad to have that nectar. On sunny, warm days, the bees are buzzing around the heather that is still blooming. Won't be long before those flowers have faded and I can get the shears out and give it a haircut. Mostly I just take the browned blooms and don't cut into the wood. I don't want to spur on new growth

GARDENING MATTERS
CARLA ALBRIGHT

as pruning can often do. But I also don't want to see brown flowers all winter, either. No worries. The heather blooms on next year's growth, so cutting back the flowers will have no effect on blooming next August.

I also prune back the roses, but I will wait a couple of weeks to do that, waiting until they go dormant. Again, don't want to spur on new growth in October. However, our climate is so mild that the roses

don't go into a true dormancy. They just stop growing and blooming. When I do prune, I will do so in such a way to keep the stems from whipping around in the winter winds. I prune out the weak growth, especially in the center of the bushes, and take the remaining stems to about knee height. Anything smaller than a pencil is removed as close to the trunk as I can. The roses will be pruned again in late February and that is when I do want to encourage new growth.

Climbing roses are a little different and I don't want to take too much of these plants off. For the climbers, I just prune weak stems and tie together any stems that might whip in the wind, tying them to a trellis or support if need be. Think about the stems of roses: they sometimes have

some pretty wicked thorns, thus the reason for keeping the stems and their thorns from hurting other stems.

You may think this is not really necessary, but one Fall, when the rains came early, I did not prune the roses. After the harsh winds of winter, the stems on all the plants looked as if they had been through a shredder. So now, rain or not, I protect the roses from themselves.

I have started to cut back the hosta already, doing so before they die back and turn into a slimy mess. I can report that the used and cooled coffee grounds I have been spreading around my best hosta to keep the slugs at bay has worked pretty well. But in mid-September, the slugs were desperate and the coffee smell no longer worked as well.

Slug control should actually begin in the Fall, before the little devils are getting ready to lay eggs. Science says put out baits and traps after the first rain of the Autumn season. This is when the slugs and snails start to move again toward the soil surface from their Summer hiding places. Poisons like Metaldehyde work the best but they are also very toxic to humans, pets, and wildlife. They also need to be replaced after a couple of days. Better to use the iron phosphate pellets that will last a couple of weeks, even during rains. Place the pellets under a board to draw the slugs to a cool dark place. Or you can lure them to their deaths with beer traps. I generally pour a couple of inches of leftover (or cheap) beer in an open plastic container (yogurt, cottage cheese, dog

food) and bury it so the rim is at soil level. Slugs will be drawn to the yeast in the beer, climb in and drown when they can't climb back out. But check these traps daily in case some other creature has gone in for the slugs. Place the bait stations in the cool of the evening when the slugs and snails are more likely to be active.

I remember reading quite a few years ago that a British gardening magazine did a survey about what made gardeners most upset in their gardens. Turns out it was slugs and snails. And the magazine even commented they were surprised at how calm and gentle gardeners turn into angry and vindictive people when dealing with these pests.

I can certainly relate.

FENCEPOSTS

This late-September sunshine has been wonderful for walking the neighborhood. I've taken to walking up the hill to Quadrant and then heading west on Nehalem; there's a beautiful view of the ocean from the high point (which my smart phone says is 152 feet above sea level).

But with the glorious weather last week, I've been making a point of heading across 101 and spending at least a little time on the bench-

es at the Wayside. And every time I do this, especially when my wife joins me, we wonder why we don't do it every day.

It was my wife who recently described the Wayside as our community meeting place.

"You're right," I said. "It serves the purpose of the piazza in a little Italian village," I said. "It's the get-together spot, the community center, the open space where people can mingle and stroll and

ROCKAWAY BEACH
SCOTT FISHER
sfisher71@yahoo.com

enjoy what makes their town special."

For our little village on

the Oregon Coast, the Pacific Ocean does a spectacular job of that last point. The sweeping vista from Twin Rocks to the south up to Mt. Neakahnie to the north never gets old.

But of course, the Wayside wasn't always here. From the 1920s till 1976, what we think of as the meeting place was the Rockaway Beach Natatorium. This was a two-story building with a 50-by-80 foot pool filled with heated ocean water.

There were diving boards, a wading pool, and even a fountain that sprayed warm salt water over the bathers. Open till 10 PM every night, the Natatorium eventually added The Panorama Room, a nightclub on the second floor. If you've ever sat at the Wayside and admired the view, you know tThe Panorama Room was aptly named.

In 1976, the Nat (as it was known) was demolished, and the Rockaway Beach Wayside was built above it. Mayor Sue Wilson reminisced about the old days, and how much might remain. "The boilers for heating the sea water are still there," she said, "under the

corners of the parking area."

Some here would like to see the Natatorium revived as a focal point of the city's thriving tourist activity. It would be a massive and expensive undertaking, but my thirty years in the high-tech world taught me a most important acronym: SMOM, which stands for Simple Matter Of Money. Smart phones, laptops, the Internet, all of these were expensive undertakings that were solved by application of the SMOM rule. With cash, as some say, all things are possible.

In the meanwhile, I love our little piazza. This summer has seen a revival of some of the festivals and activities we love—and visitors do, as well. With the pyrotechnics set up just across the rip-rap, the Wayside is the ideal spot to crane your neck on the Fourth of July. (Unless of course your front yard faces the beach and you can relax in a lawn chair to the skyrockets and scintillating showers of crackling sparks.)

The Art Festival was a welcome addition to the year's activities, and the

return of the Kite Festival thrilled thousands of people. (I think my favorite was the cat playing with a ball, though the dragons and the purple whale shark were amazing. What was your favorite kite?)

But my sentimental favorite activity at the Wayside has to be the Christmas-tree lighting ceremony. Some four years ago, at a Salty Strings rehearsal in November, my predecessor Sugar Brosius and I got to talking about carols, and we excitedly suggested to Steve Tackett that maybe the Strings could sing and play carols while waiting for Santa to arrive on the Oregon Coast Scenic Railroad. While we've never had snow for the lighting, I know my fingers were cold enough to make some of those ukulele chords a bit tricky. But the community decorations, the Lions Club selling hot cocoa, and the applause when the lights all come on make this something I start looking forward to when the weather turns.

Till then, I'll keep enjoying sunny days and lingering sunsets from the benches at the Wayside.

VOLUNTEER TO REDUCE ABUSE

Our volunteers help to reduce abuse by conducting wellness checks on adults under guardianship. Volunteering with Guardian Partners is flexible and thorough training is provided.

We'd love to hear from you!

✉ staff@guardian-partners.org

☎ 971.409.1358

GUARDIAN
partners
education + monitoring prevents abuse

Serving Eight Oregon Counties
Clackamas · Douglas · Jackson · Lane
Marion · Multnomah · Tillamook · Yamhill

WELCOME TO FALL

Coupon Savings

**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 10/15/22

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

Save \$7

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 10/15/22

Melonie

Continued from Page A4

on Monday, October 3. The workshop is offered at no charge to Clatsop, Columbia and Tillamook County residents by Northwest Parenting and Tillamook Family Counseling Center. For more information or to sign up, call Janeane 503-842-8201, extension 270 or email Janeane@tfcc.org.

Thanks to Wally Nelson, of Hebo, for news from Tillamook Association for the Performing Arts. Let's mark our calendars for a weekend between October 14 and 30 to see their production of "Deathtrap" by Ira Levin. Evening performances are

held at 7:00 p.m. on Fridays and Saturdays with 2:00 matinees each Sunday. \$15 tickets are available online. Go to Tillamooktheater.com or call 503-812-0275 for more information.

Tillamook County Public Health provides a free and anonymous Harm Reduction Syringe Exchange. Safe injection supplies, wound care supplies, Naloxone training and kits, along with referrals to resources are all on offer. The event is held from 11 a.m. until 1 p.m. on first and third Wednesdays, monthly at Ivy Avenue Wellness Center. The address is 1105 Ivy Avenue in Tillamook.

The event also happens from 11 a.m. until 1 p.m. on second Wednesdays at our own Hebo Fire Hall. The address is 30710 U.S. Highway

101 in HeboThe service is offered on fourth Wednesdays at the Upper parking lot of North County Food Bank, 278 Rowe Street in Wheeler.

Neskowin Farmer's Market runs from 9:00 a.m. until 1:00 p.m. each Saturday through September off the west side of U.S. Highway 101, near Neskowin. The address is 48875 U.S. Highway 101, Neskowin, 97149. Pacific City's Farmer's Market is open from 10 a.m. until 2 p.m. weekly on Sundays, also through September. It's located in the parking lot of South Tillamook County library near the intersection of Brooten Road and Camp Street in Pacific City.

Fire Season is here at the Oregon Coast. A total burn ban remains in effect. All open piles and burn barrels are banned, according to Nestucca Rural Fire Protection District's website. For more information, call them at 503-392-3313.

Happy birthday this week to: Joyce Bailey, Ann Bodyfelt, Whitney Christensen, Carolyn Douglas, Hailey Eckhardt, Stephanie Eckhardt, Jim Fields, Dorothy Gann, Glenda Gann, Jason Hagan, Ana Hagerty, Colleen Hagerty Olivia Hale, Lennie Heitsman, Whitney Hopkes, Briana Matson, Rich McKinney, Ty Scott, Katlyn Slavens, Tori Slavens, Waymon Trent and Lacey Woods.

TILLAMOOK FAMILY COUNSELING CENTER

Our staff provides caring, professional assistance for a wide range of personal and family needs.

Serving the community with locations in Tillamook, Rockaway Beach and Pacific City.

503-842-8201 • 1-800-962-2851

Visa and MasterCard Accepted & Accepts Most Major Insurance

**Main office located at
906 Main, Tillamook, OR**

H44758

TAPA announces cast for Deathtrap

The Tillamook Association for the Performing Arts (TAPA) is proud to announce the cast for its fall 2022 production of Ira Levin’s DEATHTRAP, directed by James Meritt and sponsored by Umpqua Bank of Tillamook.

Comfortably ensconced in his charming Connecticut home, Sidney Bruhl (portrayed by Chris Chiola), a successful writer of Broadway thrillers, is struggling to overcome a “dry” spell which has resulted in a string of failures and a shortage of funds. A possible break in his fortune occurs when he receives a script, a thriller from Clifford Anderson (portrayed by Matthew Allen Bergkamp), a student in the seminar Sidney has been conducting at a nearby college. Sidney immediately recognizes the script by his student as a potential Broadway hit. Sidney and his wife Myra (portrayed by Berta Limbaugh) devise a plan, which on the surface is to offer Clifford a collaboration with the successful playwright for co-credit; an idea he quickly accepts. Audiences soon find out there is a deeper plot afoot.

The Bruhl’s new neighbor, psychic Helga ten Dorp (portrayed by Kristi Hanson) senses danger and tries to warn everyone, only to be ignored. Sidney’s attorney Porter Milgrim (portrayed by Gerry Cortimilia) visits their cottage to discuss

Sidney’s predicament and luckily escapes involvement in the twisted plot; or does he? DEATHTRAP provides twists and turns of devilish cleverness and offers hilariously sudden shocks in such abundance that audiences will be enthralled and spellbound until the final, startling moments of the play.

DEATHTRAP was first performed by TAPA players in 2001 at The Blue Heron under the direction of founding TAPA board member Becki Wilhelm. Gerry Cortimilia was the Stage Manager and is thrilled to be on stage this time around. TAPA is looking forward to presenting this revival of a beloved favorite of the stage.

Performances of Ira Levin’s DEATHTRAP will be held in the Barn Community Playhouse at 12th and Ivy in Tillamook on October 14, 15, 21, 22, 28, & 29 2022 at 7 PM. Sunday matinees will be October 16, 23, & 30 2022 at 2 PM. Doors open 30 minutes prior to curtain. Opening night is Gala Night where each ticket holder receives one free beverage and complimentary Hors D’oeuvres.

Tickets are on sale now at tillamooktheater.com, or call the TAPA box office at (503) 812-0275 to purchase tickets, if you have questions or need assistance.

OBITUARIES

Jerald Melvin Sievers
1947 ~ Sept. 20, 2022

Jerry passed away peacefully on September 20, 2022, with family and friends surrounding him at his home in Tillamook, Oregon. He is survived by his younger sister Joann L. Olives, formerly Sievers and his

younger brother Terry Leon Sievers, both from California. Jerry was a retired veteran, who survived two tours of duty (May '68 – '70), 4TH Battalion, 31st Infantry, aka Light Infantry Brigade 196, being honored/awarded with two purple hearts during his service.

Jerry was an avid outdoorsman. Jerry was born in 1947 Portland, Or., raised in California, and was preceded in death by his parents, Melvin L. Sievers and Arda E. Sievers, as well as Jerry’s younger brother, John Robert Sievers (“Jack”), all of Oregon. Jerry is also survived by niece Tiffany L. Littlefield (Don), and nephews Jonathan W. Olives(Nic), Jeremy Sievers & Chad Sievers, and great nieces Ava & Isabel Littlefield, all of Santa Cruz County, California.

Condolences can be sent to Waud’s Funeral Home for forwarding to the family.

Roland Heath
Aug. 7, 1937 ~ Sept. 19, 2022

Roland Heath (aka Rollie), 85, of Salem Oregon, died on September 19th, 2022 in Oregon City.

Roland Heath, or fondly known by many as Rollie, was a teacher, a coach, a dad, husband, brother, grandfather and a friend to many.

Rollie was born in Portland Oregon on August 17th, 1937 to Melvin and Helen (Berg) Heath.

He graduated from Grant High School in 1955 where he will be remembered as a Hall of Famer for his contribution to the game of

baseball. He continued his education on a baseball scholarship at the University of Oregon (“Go Ducks”) where he got his degree in physical education.

Rollie went on to teach and coach at Nestucca High School, in Cloverdale, Or for 31 years. He is most proud of being recognized by the Students at Nestucca who awarded him “Teacher of the Year” in 1990.

Rollie will also be remembered for his contribution to the game of cribbage and was inducted into the Cribbage Hall of Fame in October 2011. He lived and breathed Baseball and Cribbage.

Rollie was also extremely proud of his years of sobriety. His 34th birthday was right around the corner.

We will remember his humor, his competitiveness, his athleticism, his stubborn nature, his will to fight thru adversity and his love for people.

More obituaries on the next page

In Memory of Philip McInerney

Please join us
October 1st
at the
Alderbrook Hall
1:00 P.M.

H20936

Openings for Kindergarten

call **503-842-9300**
or visit our website
Lifechangefellowship.com/lifechangeschool

3500 Alder Lane • Tillamook, OR 97141

**9055 RICKREALL RD.
RICKREALL, OR 97371**
Russ Diede
503-932-2480
www.nstractor.com

RICKREALL	HARRISBURG	HILLSBORO	WOODBURN	MADRAS
9055 Rickreall Rd. Rickreall, OR. 97371 (503) 613-2363	230 Sommersville Ave. Harrisburg, OR. 97446 (541) 995-2262	185 W Main Extension Hillsboro, OR. 97123 (503) 648-4178	2929 N Pacific Hwy Woodburn, OR. 97071 (503) 981-0151	36 NW A St. Madras, OR. 97741 (541) 475-2253

H64038

Welcome back to having someone to talk to.

If you struggle with mental health or substance use issues, please know you’re not alone. Our providers are ready to help with counseling, substance use and recovery treatment, and more. And if you’re a Columbia Pacific CCO member, it’s free.

colpacehealth.org/care

Columbia Pacific CCO™
Part of the CareOregon Family

OBITUARIES

Betty Marie Strong

Dec. 21, 1923 ~ Aug. 17, 2022

Betty Marie Strong, was born December 21, 1923, to Ollie and Edna Woods, passing away quietly in her sleep on August 17, 2022, at the age of 98.

Living most of her life on the family’s dairy farm, first as the daughter of a farmer and then later as a farmer’s wife. Betty met Elwin Strong (or Bud as his friends called him) when he moved in across the street with the Julian family. A family he’d met while working in Nebraska for the CCC. Intrigued by the beautiful girl next door, Bud would visit Betty’s father and learn the dairy trade, and soon love was growing. Betty and Bud were married on January 17, 1942. Soon after their wedding Bud’s enlistment into the Army came around and he headed off to Europe.

With her husband overseas, Betty moved in with two of her aunts, Cora and Dell, in Portland Oregon. Working at a sleeping bag factory that made bedding for servicemen, and later packing parachutes. She made the best of her time in the big city, going dancing with her aunts was a favorite past time. Still Tillamook County and the farm in Beaver was always close to her heart, and she was eager to return after the war efforts ended.

When the war was over Betty and Bud came back to the family farm and continued their lives together. Having 3 children, Gary, Cynthia, and Timothy. They settled into their daily lives in Beaver, where they would run the local post office together and help run the family farm.

Betty spent the early years while her children were young as a housewife. She loved going to dances at the grange halls and the fairgrounds; she and Bud were avid dancers. Unfortunately, February 1977 Bud went to be with the Lord, leaving her a widow with too much time on her hands. With her children mostly grown and not needing quite as much attention, she began working at McGregor’s in Tillamook, where she worked for more than 20 years. Finally retiring and able to return her attention to the beloved farm once again.

Betty had two green thumbs and loved to grow flowers, especially roses, as well as vegetables. There was not a bad day for her, as long as she had some flowers to tend. She loved to watch birds from her dining room table and adopted any farm cat that was lucky enough to find her back porch.

Her faith sustained her throughout her life. As a pioneer member of the Beaver Community Church, she attended every Sunday service, throughout her younger and golden years. Betty loved to be with her family. Her children, grandchildren and most recently her great grandkids became the highlight of her days. Making cookie dough, playing blocks, Barbie’s, reading stories and sharing extra snuggles, are just a few of the activities they’ll miss most. A proud Seahawk fan, she had never missed one televised game the entire time they’ve been a team. She still loved to be in her garden, eat ice cream, and once a year would watch the horse races at the Tillamook County Fair.

Betty is preceded in death by her parents, Ollie and Edna, her husband, Bud and little brother, Edwin. She is survived by her children, Gary (Sue), Cynthia (Dennis), Tim (Pattie); her grandchildren, Brandon, Brian (Suzie), Theresa (Yusuf), Ryan (Andrew), Lyndsay (David), Darcie (Erik); and her great-grandchildren Mikayla, Bryan, Justin, Aiden, Macy, Gabrielle, Stella, and Logan.

Betty will be deeply missed by those who were fortunate enough to call her mom, grandma, or great grandma. The family is hosting a potluck celebration of Betty’s life on October 9 at 2 o’clock in the afternoon at Beaver Community Church, located at 24720 U.S. 101 S., Cloverdale, OR 97112.

Phyllis Ann Schollmeyer Stephens

Dec. 17, 1930 ~ 2022

Phyllis Ann Schollmeyer Stephens was born December 17th, 1930 in Tillamook, Oregon.

She was the second daughter born to August and Eva Schollmeyer of Nehalem, Oregon.

August Schollmeyer’s family immigrated from Germany to homestead in the Nehalem Valley in 1860. They eventually developed a dairy farm large enough to supply milk to the local population of Manzanita, Neah-Kah-Nie, and the Nehalem Valley. Her mother arrived from Portland on a ship as there were no accessible coastal roads at that time. Phyllis was brought home from the hospital to this idyllic ancestral home and lived on the farm her entire life.

She always said her sister was the “inside” daughter and she was the “outside” daughter. She loved working side by side with her father on the farm and remembers delivering milk on their milk route from their Green Meadow Dairy Farm, churning butter, helping with the cattle and chickens, and doing other outside field work.

She was an accomplished horseman and even participated in the Junior Sheriff’s Posse which paraded and served in the WW II effort. She graduated Valedictorian from Nehalem Union High school in 1948 and soon thereafter married her beloved husband of 67 years, Francis William (Frank), at the age of 17. Frank passed in 2016.

Frank and Phyllis moved into a small house, on the edge of the farm, the day they came home from their honeymoon, and continued to live there their entire lives. From there, they raised two sons and, under the helpful watchful eyes of their grandparents August and Eva, the boys had the run of the farm to help shape their futures.

Phyllis worked from a young age, first at the theater in downtown Nehalem where she earned \$2 a night for selling tickets and keeping the popcorn machine filled. Eventually, she followed her interest in finances by becoming a teller at the North Tillamook County Branch of The Commercial Bank of Tillamook in Wheeler, Oregon. She then moved up to customer service at the newly built US Bank in Rockaway. She was the very first manager of the present-day US Bank in Manzanita and oversaw its opening. This was a remarkable accomplishment in her day and age - women were not given the opportunities they have today in careers – she bucked the trend and proved her worth. During this time, she also continued to support the Manzanita Lumber Company which she and Frank bought from the Stanton family in 1963.

She retired at the age of 55 and became “Farmer Phyl”, putting on the farm, continuing to raise beef stock, and roaming the farm while enjoying the seasons. She also liked traveling – especially to Hawaii – her favorite place to be. She and Frank would go for an extended trip once a year and soak up the sun, Mai Tais, and sunsets.

Many years they would also include a trip (or two) to Reno or Vegas and then joyously send faxes back to the lumberyard whenever they hit a jackpot.

Phyllis was a pioneer in the community, passing at the age of 91 in her home, as was her dying wish.

She is survived by her eldest son David Stephens, owner of Manzanita Lumber, and his wife Gayle Erickson Stephens, granddaughters, Dianna Plotts (husband Nick) and Breanna Stephens, and well-loved great-grandchildren Landon and Emma Plotts.

She is also survived by son Mark Stephens and his wife Sheila Zentz Stephens, granddaughters Kelsie Weir (husband Tim) and Rae Fern, and precious great-grandchild Ellory Weir.

The family wishes to thank all those who helped us honor Phyllis’ wish to be in her home the last years of her life. She was supported and surrounded by family, friends, and loved ones until the end. A special thank you to Tillamook Hospice who was with us every step of the way – their knowledge, compassion, and support was priceless.

We take comfort in our belief that while we are sorrowfully saying good-bye from this side, others from the other side are joyously saying hello to our adored Phyllis.

Donations can be made to: Tillamook Hospice, 980 3rd street, suite 300, Tillamook, OR 97141

Or Meals for Seniors PO Box 852 Rockaway Beach, OR 97136

A Celebration of Life will be held for Phyllis on Saturday, October 1, 2022 at 12 noon at the White Clover Grange in Nehalem, Oregon.

NOW HIRING

BOOKKEEPER

Full Time & Competitive Benefits

APPLY BY

00:00

OCTOBER 5TH, 2022

BY 5:00 PM

FOR FULL JOB DESCRIPTION VISIT

TBNEP.ORG

TILLAMOOK ESTUARIES PARTNERSHIP

Garibaldi, OR 97118

OREGON'S
FINEST
GARDENER

541.300.2619

For Service or Free Quote
OregonsFinestGardener.com

Kitty's

Food & Spirits

Live Music

this Saturday

October 1st

7:30-10:30 PM

Joel Baker

Ray Davies

Scott White

Neil Grandstaff

204-1/2 Main Ave, Tillamook

503-354-2463

TOP 10 REASONS

you need the Newspaper

1. You're looking for ways to save money.

2. You could use a new job.

3. Your basement and garage are about to burst.

4. You need a new ride.

5. You want to know where the best deals are.

6. You're looking for a new house.

7. You want to know who won the game last night.

8. Your cat had kittens...again!

9.

10. To be continued...

Tillamook

Headlight Herald

503-842-7535

tillamookheadlightherald.com

ARE YOU GOOD AT MANAGAING FINANCES?

Join our Oregon Money Management volunteer team today!

This program offers free bill pay services to seniors and disabled individuals who need financial guidance

HELP AT-RISK ADULTS
MANAGE THEIR MONEY

As little as 2 hours per month

Flexible schedule

Make a significant difference

To volunteer, contact Julie at
julie.woolner@nwsds.org
503-304-3407

WWW.NWSDS.ORG

*Background checks are required

Edward Jones

edwardjones.com | Member SIPC

Compare our CD Rates

Bank-issued, FDIC-insured

1-year

4.00 %

APY*

Minimum deposit \$1000

2-year

4.05 %

APY*

Minimum deposit \$1000

3-year

4.10 %

APY*

Minimum deposit \$1000

Call or visit your local financial advisor today.

Brett A Hurliman, AAMS™

Financial Advisor

2015 10th Street Ste B
Tillamook, OR 97141
503-842-3695

* Annual Percentage Yield (APY) effective 09/20/2022. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC). FDI-1867X-A © 2022 EDWARD D. JONES & CO., L.P. ALL RIGHTS RESERVED.

Mooks thump Tonasket 62-14 on road win

Cheesemakers ready for league action

Joe Warren
jwarren@countrymedia.net

The Tillamook Cheese-maker Football team has had to become road warriors this season with their home turf under construction this season and that didn't seem to hurt the Mooks focus Saturday as they beat Tonasket of Washing State 62-14.

"We pretty much had everything going," said Mook Head Football Coach Kye Johnson. "We definitely weren't perfect but there was obviously a lot of good stuff."

Johnson said they made the trip up to Washington State and because the Mooks came out so hot on both sides of the ball they were able to build on their depth, something that will help them as they go into their league schedule.

"We got a lot of guys into the game," Johnson said. "A handful of guys got their first meaningful varsity action and hopefully that will help us continue to build depth as the season goes on."

Johnson said offensively they are loaded this year, and Tanner Hoskins becoming a threat with his arm and legs and Seth Wehinger stepping it op on offense and defense.

"We got really good quarterback play from our guys," Johnson said "Tanner (Hoskins) did a good job of distributing the ball and Seth (Wehinger) ran it really effectively again. Seth has been doing a good job and really cutting out a role for himself. He played well on defense this weekend too."

Up front, the Mooks looked very good, one of the reasons the offense was able to open up an attach that produced 62 points.

"Our offensive line definitely had its most dominant effort, they moved the line of scrimmage the entire game," Johnson said. "Anytime you run it for as many yards per carry as we had the offensive line is the determining factor in that deal — the reps some of our rotation line guys got was really important for us

too."

With the Mooks not able to play any of it's pre-league season games at home in front of the always strong home turnout, Johnson said it's been tough but his squad is ready for any adversity as they begin league play at Seaside Friday at 7 p.m. This trip was further then the Mooks will have to endure during league matchups.

"It was a unique trip, we traveled pretty light in terms of bodies," Johnson said. "We practiced at The Dalles, we stayed overnight at Sherman County School on Friday, we drove three minibuses and basically turned it into a classic high school athletics road trip. And now the coach said, his squad is more than ready for league schedule.

"It was great team bonding and time spent with each other," Johnson said. "That was probably as important as anything, and now we're all-in on the Cowapa League schedule and making a push towards another postseason

run."

Final: Mooks 62 - Tonasket 14

598 Total Team Offense
201 Passing
397 Rushing

Passing
Tanner Hoskins 14/21, 201, 2 TD

Rushing
Judah Werner 11 carries - 126 yds, 3 TD
Gilbert Whitlatch 5 carries - 71 yds, TD
Seth Wehinger 5 carries - 30 yds, 2 TD
Landon Mitchell 4 carries - 42 yds, TD

Receiving
Tyler Moncrief 5 receptions, 81 yds
Zeyon Hurliman 4 receptions, 56 yds, TD
Logan Motsinger 1 reception 18 yds, TD

Return Yards
Garrison Gunder 57 yds

Judah Werner in action against Woodburn recently. Werner had 11 carries for 126 yards and three touchdowns against Tonasket HS on Saturday. Tillamook, who is ranked 12th in the OSAA rankings face #21 Seaside in Seaside Friday night with kickoff at 7 p.m. Herald photo by Holly Werner

Tillamook Volleyball tops Cowapa League

Mike Weber
For The Herald

The No. 7 ranked Tillamook High Cheesemakers won their sixth consecutive Class 4A volleyball Cowapa League game with a 3-0 win over the Astoria High Fishermen (2-3 league, 3-7 overall) Sept. 22 at Astoria High School. That contest marked the second day of playing back-to-back games for Tillamook, which also won at home 3-0 over the

St. Helens High Lions (0-6 league, 1-7 overall) Sept. 21.

The Cheesemakers (6-0 Cowapa League, 8-4 overall) competed in a 16-team tournament on Saturday at North Marion High School and they won two of their three two-set matches.

The Cheesemakers won 2-0 over the No. 13 ranked Scappoose High Indians (4-2 Cowapa League, 7-4 overall), followed by a 2-0 win over the No. 11 ranked North Bend High Bulldogs (2-1

Sky Em League, 8-5 overall).

In their final match of the tournament, the Cheesemakers lost 2-0 to the No. 5 ranked The Dalles High Riverhawks (2-1 Tri-Valley Conference, 10-2 overall).

Tillamook plays its next contest Thursday at 6:45 p.m. in Cowapa League contest versus Scappoose at Scappoose High School. Tillamook is currently atop the league standings, while Scappoose is in second place.

Jody

Continued from Page A6

second Monday and Tuesday each month. October dates are Monday, October 10th at 5:30 for council workshop, and Tuesday, October 11th at 6:00 PM for council meeting. Both are open to the public. At this time, they are not offering happy hour.

The Bay City Emergency Volunteers (BCEV) meet Monday, October 17th at 5:30 at the Bay City Ad Montgomery Community Hall. More information to follow in the coming weeks.

September is coming to an end, but Suicide Prevention Month's efforts will continue until we stop this national crisis. I encourage every parent to read the September 2022 AARP Bulletin for an incredible article on child and adolescent suicide written by Stephen Perrine, titled "Our Kids in Crisis". More than ever, the nation's children are at risk, with soaring rates of depression and anxiety, and dramatic increases in suicide attempts. Organizations, such as the CDC, American Academy of Pediatrics, and the US Surgeon General's Office are working together to solve this crisis. But we need to do everything we can at the local level. For local crisis emergency services and support for individuals experiencing a mental health crisis, call (503)842-8201 or 1-800-962-2851. The phone number of the national suicide prevention hot line is 988. Both local and national numbers are available 24 hours a day, seven days a week. Don't suffer in silence any longer. Make the call.

The Bay City Arts Center has had a busy September of classes and entertainment. October looks even busier. On Friday, October 7th, 5:00-7:00 PM, the Arts Center will hold a gallery reception celebrating the work of local artist, Eric Sappington, and Community Connection, Amber Mohr. The monthly event is free and open to the public. For more information on the current and upcoming artists, please visit their website at "Artist of the Month". For more information about Batik classes, or about signing up for a class, please email baycityartscen-ter@gmail.com.

Auditions are continuing for Narnia the Musical on Sunday, October 23rd, from 3:00-5:00 PM and Monday, October 24th, from 5:30-7:30 PM.

Just a reminder to get your

tickets early for the Amanda Stanaway and Friends concert on Saturday, October 15th at the Bay City Arts Center. It is a great opportunity to hear three extremely talented performers right here in our little town, without the need to fight the traffic to attend a venue in downtown Portland. Amanda's beautiful vocals and masterful guitar playing, Felix Hatfield's story-telling folk songs, and Tevis Hodge Jr.'s talents with a blues guitar and classic blues vocals are sure to please. Tickets are \$20 in advance or \$25 at the door. They can be purchased at Mana's Kitchen or by emailing baycityartscen-ter@gmail.com.

Years and years ago a dear

friend gave me a charming wooden sign that reads "In my Father's house there are many mansions, and I hope yours is next to mine." It hangs by my front door. I love my friends. Some are new; some I met long, long ago; and others I have only met in the obituaries. What draws me to these different friends is that they all share these same qualities: kind hearts; generous; compassionate; gentle; humble. They all have servant hearts for their families, friends, community, nation, and the world beyond. These are some of the same attributes I find in Bill Landau. Bill has used his talent, time, and energy for the betterment of the Tillamook County

community. With his stories in "Tales from the Library," Bill made me laugh or cry, or sometimes both; always very entertaining. Bill, you are an amazing storyteller. Your public will miss you. Thank you for the joy you brought to children and adults alike. You are my new best friend, and I hope your mansion is next to mine.

I know that autumn's clever--

For her I'm easy prey
She beckons with a warm, bright smile
And steals my heart away.
-Kay Hoffman

Thank you for reading the Fencepost, and I'll see you next week.

RE:CURRENT

SIDEWALK

SALE

Clothes. Shoes. Purses.
Hats. Home Decor.
Name your price!

Proceeds benefit CARE Inc.
and the Early Learning Center.

Second Street Plaza, between
Main & Pacific in Tillamook
10am-4pm
On the 1st Saturday

August 6th
September 3rd
October 1st

Drive A Little Save A Lot!

22T43

22T39

21T82

22T48

2022 Ford Escape SE AWD

List Price \$38,710

Dir. Discount \$2,765

Rebate \$500

Sale Price \$35,445

2022 Ford Ranger XL 4X4

List Price \$37,065

Dir. Discount \$3,010

Sale Price \$37,055

2021 Ford Edge Titanium AWD

List Price \$48,350

Dir. Discount \$4,155

Sale Price \$44,195

2022 Ford Explorer ST AWD

List Price \$57,435

Dir. Discount \$2,020

Rebate \$500

Sale Price \$54,915

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

*Sale price doesn't include license, title or documentation fees. Call today for details 503-842-4475.

 Like Us On Facebook

H20845

CLASSIFIEDS

**Deadline for display ads,
Classified liners and legals:
Thursdays at noon**

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, September 27, 2022

www.tillamookheadlightherald.com/classifieds

Page A10

105 Cleaning Services

**Need a garage
cleaned out?
Shed?
Yard Debris?**
*I can help using
COVID-19
precautions.*
(503) 453-5173

H62900

111 Landscape Maint.

Pacific Lawn Service: Pruning, cutting, yard cleanup & haul away, power wash, gutter cleaning. Free estimates (503)801-7948

150 Misc Services

**Files bulging
at the seams?**
*We are here
to help you*

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

H20750

H20772

AL'S REPAIR Small Engine Repair

Allan Wing
17150 Mt. Hebo Rd.
PO Box 252
Hebo, OR 97122
(503) 812-9167
wing83860@yahoo.com

H64714

Private & Commercial Security. Oregon DPSST-licensed. Protect yourself, your loved ones, or your property! Tillamook County Security Services, LLC. 503-377-2270

300 Announcements

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

502 Help Wanted

Dump truck driver.
Wages depend on experience
50+ hours per week. Year round work.
Most work in the woods.
5038126586

502 Help Wanted

NOW HIRING

• **RESTAURANT GENERAL MANAGER/ MANAGER-IN-TRAINING** – retail or restaurant management experience preferred.

• **SHIFT MANAGERS** WILL TRAIN. Prior experience a plus.

• **SERVERS**

• **DELIVERY DRIVERS** – can earn an average of \$20 - \$30 or more per hour with tips. Also, reimbursed for each delivery. Delivery Driver must be a licensed insured driver, age 18 or older with a good driving record.

Excellent training and advancement opportunities, flexible work hours, meal discounts.

Apply online at jobs.pizzahut.com

H20750

Operations Manager, F/T, Senior Latino dba The Beach Bite, Rockaway Beach, OR. Primary responsible for Rockaway Beach restaurant but will assist in oversight of other restaurants. Work with owner to implement policies/plans affecting budgets/menu/personnel. Review financial statements. Setting budgets & policies with owner. Control financial activities/operational costs. Establish policies/procedures/goals. Monitor operations within budget. Develop/implement marketing/advertising. Oversee recycling/waste management programs & compliance with sanitation/safety regs. Perform personnel functions. Work with owner to develop new concepts/menus. Requires: 4 yrs of exp as restaurant mgr, hospitality mgr or similar, including: manage finances in restaurant/hospitality setting; Understand/interpret financial info & apply it to operations; Develop/implement restaurant operation policies. Manage/supervise employees in restaurant/hospitality setting. Resume: Wagner Garcia, Managing Member, The Beach Bite, PO Box 655, Rockaway Beach, OR 97136.

Tillamook County Circuit Court is hiring for a Release Assistance Officer. Thursday-Monday, 3pm-12am. For more information, follow this link: <https://tinyurl.com/4yuzvmad>

Tillamook County Security Services, LLC, is now hiring for unarmed and armed security positions. \$20 - \$25 hourly to start. 503-377-2270

702 Garage Sales

GARAGE SALE! Lots of Tools, Fishing Gear, Garden/Bldg Supplies, Chainsaws, Household Items, Ect. 9220 13th St. Bay City 9AM-4PM 9/30-10/02 CASH ONLY!

GARAGE SALE

15 hp tractor & trailer, furniture, camping/fishing items...

Lots of stuff!

**Sat & Sun
Oct 1 & 2, 8-2
4925 Bourbon Pl. W.,
Netarts**

H20919

702 Garage Sales

Northwest Dance Academy (NWDA) Rummage Sale

Sept 30, Oct 1 & Oct 2, 8am-5pm

at 8015 Fairview Rd., Tillamook. Event includes bake sale & drink stand. All proceeds go to help NWDA dancers to raise funds for national ranked competitions in the Portland area. *Help these dancers achieve their goals!*

H20916

Antique & Vintage GARAGE SALE

**10am-4pm
Thurs 9/29
Fri 9/30
Sat 10/1**

15010 Hanson Rd
Hebo

H20925

MOVING SALE 9/28-10/01 lots of antiques, furniture, living rm table w end tables, cherry wd desk, bookshelf, garage shelving, dryer, etc. 35425 Swan Ave Nehalem

736 Pets

GOLDEN DOODLE PUPPIES FOR SALE READY 9/30 503-354-7040

738 Livestock/Supplies

HAY FOR SALE 2 string bales. Sharon: 503-815-8020

790 Misc Wanted

LOOKING FOR OFFICE SPACE FOR PROFESSIONAL 200-500 SQ FT (503) 502-7554 CONTACT COLETTE

804 Apts Unfurnished

Immaculate 2 bdrm, \$975 1st of Oct. Patio Apts one story 4 plex, hardwd flrs, coin Indry, Credit checked, No pets/smk 503-812-7967

812 Roommates

75 yr old vet is seeking bedroom to rent in non smoking home near bus route. Call David, 503.812.9066.

999 Public Notices

HH22-403
PACIFIC CITY JOINT WATER-SANITARY AUTHORITY NOTICE OF BOARD VACANCY Effective September 13, 2022, Pacific City Joint Water-Sanitary Authority (PCJWSA) is accepting applications for the unexpired term of Board Position #5. Applications are available at the PCJWSA office located at 34005 Cape Kiwanda Dr. Pacific City, Oregon 97135 or on line at www.pcjwsa.com. Applications will be accepted until November 3, 2022. Applicants must be an elector of the Authority, live within the boundaries of PCJWSA and be willing to attend scheduled meetings. For more information, please call 503-965-6636. John Wesely, Authority Manager

702 Garage Sales

HH22-402
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK PROBATE DEPARTMENT In the Matter of the Estate of: WILBER DEAN APLIN, Deceased. No. 22PB08334 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 required to present the same, with proper vouchers, within four months after the date of first publication of this notice, as stated below,

999 Public Notices

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 first published: September 27, 2022. Linda Link 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

999 Public Notices

HH22-401
NOTICE OF PUBLIC HEARING TILLAMOOK COUNTY PLANNING COMMISSION CONSOLIDATED REVIEW OF CONDITIONAL USE REQUEST #851-22-000328-PLNG AND FLOODWAY/ESTUARY/FLOOD-PLAIN DEVELOPMENT PERMIT #851-22-000329-PLNG: THE NATURE CONSERVANCY Notice is hereby given that a public hearing will be held by the Tillamook County Planning Commission at 7:00p.m. on Thursday, October 13, 2022, and at 7:00p.m. on Thursday, November 10, 2022, in the Port of Tillamook Bay Conference Center, 4000

Office Assistant

\$2,000 Hiring Bonus

Plus 10% pay differential through June 30, 2023

\$14.16 to \$21.54 /Hourly Full-Time | Excellent Benefits

**Application and complete job
description available online at
www.tillamookbus.com or email
nzuercher@tillamookbus.com**

 www.tillamookbus.com

WERNER

READY FOR *everything*

NOW HIRING!

PACKAGING & PRODUCTION

Starting at \$16.00-\$17.00
per hour.

**ROOM TO GROW!
MANAGER, SUPERVISOR
AND TEAM LEADER
OPPORTUNITIES.**

WAREHOUSE TEAM

Starting at \$18.00-\$22.00
per hour. DOE.

ARE YOU READY FOR *everything*?

Werner Gourmet Meat Snacks is located at
2807 3rd Street, Tillamook, OR 97141
503-842-7577 • hr@wernerjerky.com

**Visit our office or wernerjerky.com
to fill out an application today!**

Werner's is an equal opportunity employer.

Now Hiring Lead Window and Soft Washing Technician

\$20 per hr starting wage
Benefits include health, vision & dental-50/50 match after 6 mo, Aflac supplemental, PTO & 401K. Quarterly bonuses determined by performance.

APPLY AT

<https://seawindowsclean.com/job-listings>
Or email application or resume to:
Jonathan@seawindowsclean.com
support@seawindowsclean.com

H20869

999

Public Notices

Blimp Boulevard, Tillamook, OR 97141 to consider the following: #851-22-000328-PLNG & #851-22-000329-PLNG: Consolidated review of a Floodway/Estuary/Floodplain Development Permit and Conditional Use Request for a wetland restoration project. The subject property is zoned Estuary Natural (EN), Estuary Conservation 1 (EC1) and Farm (F-1), is partially located within the Shoreland Overlay zone and lies entirely within the Flood Hazard Overlay zone. The subject property is located to the west of Highway 101 and is designated as Tax Lots 901, 1700 and 1900 in Section 12 of Township 1 South, Range 10 West of the Willamette Meridian, Tillamook County, Oregon. The applicant and property owner are The Nature Conservancy. The criteria applicable to review of the Conditional Use request are Tillamook County Land Use Ordinance Article 6: Conditional Use Procedures and Article 10: Administrative Provisions. The criteria applicable to review of the Floodway/Estuary/Floodplain Development Permit request are Tillamook County Land Use Ordinance Section 3.510: Flood Hazard Overlay and Article 10: Administrative Provisions. Only comments relevant to the approval criteria are considered evidence. 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 October 13, 2022 hearing, please visit the Tillamook County Community Development homepage at <https://www.co.tillamook.or.us/commdev> for instructions and protocol or email Lynn Tone, Office Specialist 2, at ltone@co.tillamook.or.us. The virtual meeting link will be provided at the DCD homepage address as well as a dial in number for those who wish to participate via teleconference but are unable to participate virtually prior to the evening of the hearing. 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 October 13, 2022, Planning Commission hearing. If submitted by 4:00 p.m. on October 5, 2022, the testimony will be included in the packet mailed to the Planning Commission the week prior to the October 13, 2022, 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, ltone@co.tillamook.or.us as soon as possible if you wish to have your comments included in the staff report that will be presented to the Planning Commission. The documents and submitted application are also available on the Tillamook County Department of Community Development website (<https://www.co.tillamook.or.us/commdev/landuseapps>) or at the Department of Community Development office located at 1510-B Third Street, Tillamook, Oregon 97141. A copy of the application 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 on October 6, 2022. Please contact Lynn Tone for additional information ltone@co.tillamook.or.us or call 1-800-488-8280 x3423. Notice of public hearing, a map of the subject area, applicable specific request review criteria and a general explanation of the requirements for submission of testimony and the procedures for conduct of hearing are being mailed to all property owners within 750 feet of the exterior boundary of the subject property for which application has been made at least 10 days prior to the date of the hearing. The Port of Tillamook Bay Conference Center is handicapped accessible. If special accommodations are needed for persons with hearing,

999

Public Notices

visual, or manual impairments who wish to participate in the hearing, please contact 1-800-488-8280 ext. 3423, at least 24 hours prior to the hearing in order that appropriate communications assistance can be arranged. If you need additional information, please call 1-800-488-8280 ext. 3412. Tillamook County Department of Community Development Sarah Absher, CFM, Director

HH22-400
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK PROBATE DEPARTMENT In the Matter of the Estate of: Christina E. Ping, Deceased. No. 22PB08152 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 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 9900 SW Wilshire Street, Suite 200, Portland, Oregon 97225, 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 first published: September 27, 2022. Christy Blue, Personal Representative 5066 S. 16th Drive Ridgefield, Washington 98642 Michael Kittell, Breakwater Law Attorney for Personal Representative 9900 SW Wilshire Street, Ste 200 Portland, Oregon 97225

HH22-399
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK PROBATE DEPARTMENT In the Matter of the Estate of: Marvin L. Stuber, Deceased. No. 22PB07746 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 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 9900 SW Wilshire Street, Suite 200, Portland, Oregon 97225, 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 first published: September 27, 2022. Virginia Boll, Personal Representative PO Box 2098 Eugene, Oregon 97402 Michael Kittell, Breakwater Law Attorney for Personal Representative 9900 SW Wilshire Street, Ste 200 Portland, Oregon 97225

HH22-398
NOTICE IS HEREBY GIVEN that the City of Rockaway Beach Planning Commission will hold a public hearing on **Thursday, October 20th, at 4:30 p.m.** in City Hall located at 276 S. Highway 101, Rockaway Beach, Oregon.

**NORTHWEST
HARDWOODS**

NOW HIRING

**Pallet Chain/
Green Chain Puller**

\$20.80 per hour

Apply in person at the Mill

at 202 S. Seventh Street in Garibaldi or

submit your resume and cover letter by mail to

Northwest Hardwoods, c/o Roby Lane,

PO 217, Garibaldi, OR 97118.

Northwest Hardwoods, Inc is an Equal Opportunity/Affirmative Action employer.

H2050CH

999

Public Notices

The purpose of the public hearing is for:Public Hearing: Consideration of an approval for a variance at 873 N Miller St. (2N1032 BB 300) to reduce the required Front Yard Setback. The applicants Kris & Randy Pierce are requesting a reduction to the required front setback for the addition of a detached garage at the above property. The lot is located in the R-1 Zone and is approx. 4,515 sq ft. The R-1 front yard setback for lots between 3,500 and 4,999 sq. ft. is 15 feet from the property lot line and the applicant is requesting to reduce the front yard setback to 0 feet. You are receiving this notification as you are a registered property owner within 200 feet of the applicant's property. Oral public testimony will be heard and written public comments will be accepted at or prior to the hearing. If prior to hearing, submit comments to the City Hall at the address given above, or mail to Planning Department at P.O. Box 5, Rockaway Beach, OR 97136. Please use file number Variance #22-03 on written comments, and include your name, mailing address, and phone number. A staff report will be prepared not less than seven days prior to the hearing for review at City Hall. Hard copies will be available upon request to the City free of cost. All other documents and evidence related to this land use action shall be incorporated into an Official Record and made available for review at City Hall upon request. Failure to raise an issue in person, in writing at or prior to the close of the hearing, or failure to provide statements or evidence sufficient to afford the Planning Commission and other interested parties an opportunity to respond to the issue constitutes forfeiture of the right to appeal the decision of the Planning Commission. Failure to specify as to which criteria the comments are directed precludes an appeal based on that criterion. Use Criteria: Use criteria for this proposal include Rockaway Beach Zoning Ord., Section 8.020. Variance Review Criteria. Responsible Official: Scott Fregonese City Planner (503) 374-1752 Cityplanner@corb.us

HH22-386
PUBLIC NOTICE OF PLAT VACATION
NOTICE OF CITY COUNCIL REVIEW
Date of Notice: September 20, 2022
Date and Time of Hearing: October 3, 2022 7 PM
Hearing Location: Tillamook City Hall
210 Laurel Avenue
Tillamook, OR 97141
Notice is hereby given that the Tillamook City Council is considering the following partial plat vacation
Location: 1015 Bob Helmick Ln
Proposal: Vacate the public access easement granted by Partition Plat 2018-9, Tillamook County Records.
Applicable Review Criteria and Standards: ORS 271.080-150, CCT §153.003
Comment Period: September 20-October 3, 2022, 4 PM
Written comments received by the Tillamook Planning Department prior to 4 PM on October 3, 2022, will be considered in rendering a decision. Oral comments will also be accepted at the meeting. Comments should address

999

Public Notices

the criteria upon which the City Council must base its decision. A decision will be rendered no sooner than October 3, 2022. Failure to raise an issue in person or by letter precludes appeal and failure to specify to which criterion the comment is directed precludes appeal based on that criterion. A copy of the proposal, along with a map of the request area and the applicable criteria for review are available for inspection at the City of Tillamook Planning Department located at City Hall: 210 Laurel Avenue, Tillamook, Oregon 97141. If you have any questions about this application, please contact the Tillamook Planning Department at 503-374-1836 or mcarpenter@tillamookor.gov.

999

Public Notices

HH22-392
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK PROBATE DEPARTMENT In the Matter of the Estate of: DOLORES F. BOQUIST, Deceased. No. 22PB08335 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 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

999

Public Notices

rights may be affected by the proceedings in this estate may obtain additional information from the records of the court, the personal representative or the attorney for the personal representative. Dated and first published: Tuesday, September 20th, 2022. Kathryn Boquist
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

HH22-395
TRUSTEE'S NOTICE OF SALE
Ts No.: WEBR2/ESPL Loan No.: *****9513 Reference is made to that certain trust deed ("the Deed of Trust") executed by MARY S. GROTHE, as Grantor, to FIRST

TILLAMOOK FORD

Join our team!

PARTS SPECIALIST

Tillamook Ford is seeking a motivated parts specialist to join our team. Previous parts experience a plus but would also be willing to train the right person. Must be reliable, able to multi-task and work in a fast paced environment doing a variety of tasks. Competitive benefit package included and wage DOE. Please come by the Parts Department and see Bob for application or send a resume to wass19@netscape.net.

H49961

Tillamook School District No.

Certified:

- Content Specific Virtual Teachers- Variety of Subjects, 7-8 & 9-12 Grade
 - *Check website for more details, Extra Duty Contract

Classified

- Eaglet Program Child Care Assistant, 3.75 hrs/day @ Wilson River School Campus (38-23)
- Temp. Custodian, 8 hrs/day @ East Elementary School (52-23)
- English Language Learner EA, 3.75 hrs/day @ South Prairie Elementary (32-23)
- General Educational Assistant (Technology), 7.5 hrs/day @ South Prairie Elementary (44-23)
- Title I EA, 3.75 hrs/day @ Liberty Elementary School (45-23)
- Title I EA, 3.75 hrs/day @ South Prairie Elementary School (25-23)
- General Educational Assistant, 3.75 hrs/day @ South Prairie Elementary (18-23)
- Special Educational Assistants (*check website for locations*)
 - Part time positions with some flexibility

Extra Duty

- Head Tennis Coach @ Tillamook High School (16X-23)
- Drama Club Advisor @ Tillamook High School (17X-23)

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

Questions? Contact: Renee Aufdermauer
aufdermauerr@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.

NEAH·KAH·NIE

SCHOOL DISTRICT

· Preparing children for an ever-changing world ·

POSITIONS:
District-wide
DW Spanish Lang. Family Rsc. Cord. \$18.14/hr./benefits/school schedule, Posting #365
Neah-Kah-Nie High School
Golf Coach, Posting, #427
Sp. Ed Instructional Assistant, \$18.67/hr. Posting #390
Sp. Ed Instructional Assistant, \$18.67/hr. Posting #446
Garibaldi Grade School
Nehalem Elementary School
Neah-Kah-Nie Middle School
Special Education IA, \$18.67/hr. Posting #445
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://neahkahnieschoolrecruiter.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.nknsd.org
Neah-Kah-Nie School District is an Equal Opportunity Employer

PACIFIC CITY

PACIFIC CITY JOINT WATER-SANITARY AUTHORITY
OPEN POSITION ANNOUNCEMENT

WATER/WASTEWATER OPERATOR-IN-TRAINING

PCJWSA currently has a job opening for the position of Operator-in-Training. The successful applicant will become part of a team providing water and wastewater services to residents of Pacific City/Woods, Oregon.

This is a full-time, hourly position with a monthly salary range of \$2,916 - \$4,167 DOE plus excellent benefits. Application forms and additional information about benefits, job duties, and minimum qualifications for this position are available online at www.pcjwsa.com.

Send completed application and resume to PCJWSA, PO Box 520, Pacific City, OR 97135 or email to rdeloe@pcjwsa.com. Position open until filled. PCJWSA is an Equal Opportunity Employer.

H20664

999

Public Notices

AMERICAN INSURANCE COMPANY, as Trustee, in favor of ROBERT H. WEBSTER, as beneficiary, dated January 6, 2015, recorded on January 7, 2015 as Instrument No. 2015-000105, in the Official records of Tillamook County, Oregon which covers the following described real property situated in Tillamook County, Oregon: THE EAST 30 FEET OF LOT 9 AND THE WEST 10 FEET OF LOT 10, BLOCK 1, MARTINY'S ADDITION TO TILLAMOOK CITY IN TILLAMOOK COUNTY, OREGON. Commonly known as 1903 6th St Tillamook, Oregon 97141. Noam Amir-Brownstein was appointed Successor Trustee by document number 2022-03373 recorded 5/25/2022, in the Books and Records of Tillamook County, Oregon. The current beneficiary is: Robert H. Webster, c/o Noam Amir-Brownstein, Wyse Kadish LLP, 900 SW 5th Ave Ste 2000 Portland, OR 97204. Both the beneficiary and the successor trustee have elected to sell the above-described real property to satisfy the obligations secured by the Deed of Trust and notice has been recorded pursuant to ORS 86.752(3). The default for which the foreclosure is made is the grantor's failure to pay when due, the following sums: In addition to missed installment payments on May 1, 2017, and June 1, 2017, the default includes, but is not limited to missed installment payments from April 1, 2018, through March 31, 2019, and May 1, 2020, through July 31, 2021, and most recently the defaults for which foreclosure is made include Grantor's failure to pay the monthly installment of principal and interest of \$1,000.00 that came due on October 1, 2021, and all subsequent installments of principal and interest through the date of this Notice. By reason of the defaults just described, all sums owing on the obligations secured by the Trust Deed are due and payable, those sums, as of 06/27/2022, being the following: Principal Balance: \$136,359.12 Interest at 3%:\$14,746.62 Trustee and Attorney Fees and Costs:\$5,352.08 plus additional amounts to be determined. Trustee's Sale Guarantee Report: \$600.00THE PAYOFF AMOUNT IS:\$157,057.82 \$136,359.12 By reason of the default, the beneficiary has declared all obligations secured by the Deed of Trust immediately due and payable, including: the principal sum of \$157,057.82 together with interest thereon at a rate of 3% per annum, plus all accrued late charges, and all trustee's fees, foreclosure costs, and any sums advanced by the beneficiary pursuant to the terms and conditions of the Deed of Trust. Whereof, notice hereby is given that the undersigned successor trustee, NOAM AMIR-BROWNSTEIN, ESQ., whose address is 900 SW 5th Ave Ste 2000 Portland, OR 97204, will on 11/10/2022 at the hour of 10:00am, standard time, as established by ORS 187.110, at the steps of the Tillamook County Courthouse, located at Tillamook, OR 97141 sell at public auction to the highest bidder in the form of cash equivalent (certified funds or cashier's check) the interest in the above-described real property which the 201 Laurel Ave, grantor had or had power to convey at the time it executed the property which the grantor had or had power to convey at the time it executed the Deed of Trust, together with any interest which the grantor or his succe-

999

Public Notices

sors in interest acquired after the execution of the Deed of Trust, to satisfy the foregoing obligations thereby secured and the costs and expenses of sale, including a reasonable charge by the trustee. Notice is further given that any person named in ORS 86.778 has the right to have the foreclosure proceeding dismissed and the Deed of Trust reinstated by payment to the beneficiary of the entire amount then due (other than the portion of principal that would not then be due had no default occurred), together with the costs, trustee's and attorneys' fees and curing any other default complained of in the Notice of Default by tendering the performance required under the Deed of Trust at any time not later than five days before the date last set for sale. Without limiting the trustee's disclaimer of representations or warranties, Oregon law requires the trustee to state in this notice that some residential property sold at a trustee's sale may have been used in manufacturing methamphetamines, the chemical components of which are known to be toxic. Prospective purchasers of residential property should be aware of this potential danger before deciding to place a bid for this property at the trustee's sale. In construing this notice, the masculine gender includes any successor in interest to the grantor as well as any other persons owing an obligation, the performance of which is secured by the Deed of Trust, the words "trustee" and "beneficiary" include their respective successors in interest, if any. Dated: June 28, 2022 WYSE KADISH LLP 900 SW 5th AVE STE 2000 PORTLAND, OR 97204 Phone: 503-228-8448. Noam Amir-Brownstein Signature authorized by trustee.

HH22-389
NOTICE OF SHERIFF'S SALE
On November 01, 2022, at the hour of 10:30 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: Doe 1 and Doe 2, being the occupants of or parties in possession or claiming any right to possession of the real property commonly known as 5250 Trade Ave. Bay City, OR 97107; Doe 3 and Doe 4, being the unknown heirs and devisees of Kenneth H. Upshaw and also all other persons or parties unknown claiming any right, title, lien or interest in the property described in the complaint herein; Angela Noel McDaniel; Jenni Su Stinnett; Benjamin Edward Upshaw; Jeanine Cecelia Upshaw; Ronald L. Sperry III, as personal representative of the estate of Kenneth H. Upshaw; and State of Oregon Department of Revenue; is defendant. The sale is a public auction to the highest bidder for cash or cashier's check, in hand, made out to Tillamook County Sheriff's Office. For more information on this sale go to:www.oregonsheriffssales.org

HH22-385
IN THE CIRCUIT COURT OF THE STATE OF OREGON FOR THE COUNTY OF TILLAMOOK PROBATE DEPARTMENT CASE NO. 22PB05540
NOTICE TO INTERESTED PERSONS
In the Matter of the Estate of Ula Darece Hoffman, Deceased

999

Public Notices

NOTICE IS HEREBY GIVEN that Pamela D. Fletcher has been appointed 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 358 NW 1st Avenue, PO Box 729, Canby, Oregon 97013, within four months from the date of first publication of this notice, or the claims may be barred. All persons whose rights may be affected by the proceedings may obtain additional information from the records of the Court, the personal representative, or the attorney for the personal representative. Dated and first published on September 13, 2022. Pamela D. Fletcher Personal Representative Loren P. Bell, OSB# 932105 Loren P. Bell, P.C. Attorney for the Personal Representative 358 NW 1st Avenue, PO Box 729 Canby, OR 97013 503-266-5050 Fax: 503-266-5056 Email: loren@canbylawfirm.com

HH22-382
TS No. OR08000030-22-1 APN 05700 || 291491 TO No DEF-396599 TRUSTEE'S NOTICE OF SALE Reference is made to that certain Trust Deed made by, CRAIG MADDUX AND JEANNE M. MADDUX AS JOINT TENANTS as Grantor to TICOR TITLE as Trustee, in favor of U.S. BANK NATIONAL ASSOCIATION ND. as Beneficiary dated as of January 17, 2007 and recorded on January 22, 2007 as Instrument No. 2007-000516 and that said Deed of Trust was modified by Modification Agreement and recorded June 30, 2016 as Instrument Number 2016-003490 of official records in the Office of the Recorder of Tillamook County, Oregon to-wit: APN: 05700 || 291491 LOTS 7 AND 8, BLOCK 12, TILLAMOOK BEACH, IN TILLAMOOK COUNTY, OREGON Commonly known as: 535 SOUTH EASY STREET, ROCKAWAY BEACH, OR 97136 Both the Beneficiary, U.S. Bank National Association successor by merger to U.S. Bank National Association ND, 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 86.735(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 Monthly Payment(s): 4 Monthly Payment(s) from 11/01/2019 to 02/01/2020 at \$498.78 12 Monthly Payment(s) from 03/01/2020 to 02/01/2021 at \$493.22 12 Monthly Payment(s) from 03/01/2021 to 02/01/2022 at \$480.50 6 Monthly Payment(s) from 03/01/2022 to 08/31/2022 at \$481.34 Monthly Late Charge(s): 373.75 By this reason of said default the Beneficiary has declared all obligations secured by said Trust Deed immediately due and payable, said sums being the following, to-wit: The sum of \$75,410.72 together with interest thereon at the rate of 3.37500% per annum from October 1, 2019 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. Where-

999

Public Notices

fore, notice is hereby given that, the undersigned Trustee will on January 18, 2023 at the hour of 09:00 AM, Standard of Time, as established by Section 187.110, Oregon Revised Statutes, Front Entrance, Tillamook County Courthouse, 201 Laurel Avenue, Tillamook, Oregon 97141 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 86.753 of Oregon Revised Statutes has the right to have the foreclosure proceeding dismissed and the Trust Deed reinstated by payment to the Beneficiary of the entire amount then due (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 used in manufacturing methamphetamines, the chemical components of which are known to be toxic. Prospective purchasers of residential property should be aware of this potential danger before deciding to place a bid for this property at the Trustee's sale. In construing this notice, the masculine gender includes the feminine and the neuter, the singular includes plural, the word "Grantor" includes any successor in interest to the Grantor as well as any other persons owing an obligation, the performance of which is secured by said Trust Deed, the words "Trustee" and "Beneficiary" includes their respective successors in interest, if any. Dated: 8/31/22 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

HH22-268
NOTICE OF TILLAMOOK COUNTY SHORT-TERM RENTAL ADVISORY COMMITTEE MEETING
Notice is hereby given that the Tillamook County Short-Term Rental Advisory Committee will hold a regularly scheduled meeting the first Tuesday of every month from 9:30am to 11:30am in the Hatfield Room, Tillamook County Library, 1716 3rd Street, Tillamook, Oregon 97141. The public is welcome to attend the virtual meeting. Virtual meeting link is located on the Tillamook County Department of Community Development homepage: https://www.co.tillamook.or.us/commdev. To attend the meeting by phone, please dial +1 (971) 254-3149. This number and ID will be consistent for future Short-Term

WORDS

MAGIC MAZE

COMPLETE WITH A BAR

D A X V S Q N K I F D A X V T

Q O M J H F C A Y S W U R P N

L J H F D B Z X V N T R Q O M

K I H W H E E L B A R R O W F

D B Z L Y W L K V I T R N Q O

K N L N E I D L C R K I I M Y

H R F R D R S C E A E A A U E

Z X A A A W R O V B B B G I L

U S R B E G R A B R R R R R R R

Q O N M K L U M B A R A A A A

J I H F E S O D A B R A B B B

Find the listed words in the diagram. They run in all directions forward, backward, up, down and diagonally

Unlisted clue hint: A FARM BUILDING

Bar-back

Barber

Barbados

Barbians

Barbell

Barber

Bard

Bargain

Barge

Barium

Bark

Barley

Barrel

Isobar

Lumbar

Wheelbarrow

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

© 2022 King Features Synd., Inc.

Tillamook County Job Opportunities

For required application materials and posting information visit our website at www.co.tillamook.or.us

ASSESSOR

Property Appraiser Trainee or 1

Hourly Range \$19.17 - \$26.99

Open Until Filled

COMMUNITY DEVELOPMENT

Building Inspector 1

Hourly Range \$20.12 - \$25.69

Open Until Filled

Land Use Planner 1

Hourly Range \$20.12 - \$25.69

Open Until Filled

Land Use Planner 2

Hourly Range \$23.30 - \$29.75

Open Until Filled

DISTRICT ATTORNEY

Deputy District Attorney 1 or 2

Monthly Range \$5,398 – \$7,995

Open Until Filled

HEALTH & HUMAN SERVICES

Behavioral Health Clinician 2 or 3

Spanish Preferred

Monthly Range - \$5,753 - \$7,717

Open Until Filled

Community Health Clinic Manager

Monthly Range - \$5,398 - \$7,391

Open Until Filled

Community Health Communication & Wellbeing Manager

Monthly Range - \$5,398 - \$7,391

Open Until Filled

Electronic Medical Records (EMR) Specialist

Hourly Range \$19.17 – \$24.48

Open Until Filled

Medical Clinic Assistant

Hourly Range \$18.25 - \$23.30

Open Until Filled

Nutritionist (Part Time)

Hourly Range \$25.69 - \$32.80

Open Until Filled

Public Health Program Representative

Spanish Preferred

Hourly Range \$22.19 - \$28.33

Open Until Filled

Public Health Program Representative (WIC)

Hourly Range \$22.19 - \$28.33

Open Until Filled

Registered Nurse 2

Hourly Range \$29.75 - \$37.98

Open Until Filled

Registered Nurse 3

Hourly Range \$31.23 - \$39.88

Open Until Filled

HUMAN RESOURCES

Human Resources Director

Remote/In-Person/Hybrid

Monthly Range \$6,834 – \$8,650

Open Until Filled

Human Resources Manager

Remote/In-Person/Hybrid

Monthly Range \$5,398 - \$7,391

Open Until Filled

JUVENILE

Juvenile Probation Officer

Hourly Range \$22.19 - \$28.33

Open Until Filled

LIBRARY

Library Assistant 1 – Part Time

Hourly Range \$16.55 – 18.25

Open Until Filled

PUBLIC WORKS

Road Maintenance Equipment Operator 1

Hourly Range \$15.75 - \$20.12

Open Until Filled

Road Maintenance Equipment Operator 2

Hourly Range \$18.25 - \$23.30

Open Until Filled

SHERIFF'S OFFICE

Corrections Deputy

Hourly Range \$24.06 - \$31.44

Closing October 31, 2022

Corrections Deputy - Female

Hourly Range \$24.06 - \$31.44

Closing October 31, 2022

Criminal Deputy

Hourly Range \$24.06 - \$31.44

Closing October 31, 2022

Parole & Probation Deputy

Hourly Range \$24.06 - \$31.44

Closing October 31, 2022

SOLID WASTE

Transfer Station Attendant - Manzanita

Hourly Range \$16.55 - \$20.50

Open Until Filled

SURVEYOR'S

Survey Technician or Survey Technician 2

Hourly Range \$19.17 - \$26.99

Open Until Filled

Tillamook County is an equal opportunity employer

INSIDE

More Help Wanted & Real Estate

H20921

999Public Notices

999Public Notices

999Public Notices

999Public Notices

999Public Notices

999Public Notices

Rental Advisory Committee meetings barring further notice. Materials and additional information will be available from the Short-Term Rental Advisory Committee webpage, located at <https://www.co.tillamook.or.us/commdev>. The public comment period will be held at the end of the meeting. Comments will be limited to 3 minutes per person. For additional information, please contact Sarah Absher, Tillamook County Community Development Director at 503-842-3408 x3317 or email sabsher@co.tillamook.or.us.

HH22-404
Annual meeting notice for the Tillamook Drainage District. Public notice for a meeting to discuss regular business as it pertains to the running of the district and to elect officers. The meeting will be held at the Tillamook NRCS office at the Port of Tillamook Bay on Thursday, October 6, 2022 at 10 am.

HH22-405 **CITY OF GARIBALDI Request for Proposals/Quotes Recruitment Services for City of Garibaldi City Manager Bid/ RFP** Status: Open Bid/RFP Due Date: October 5, 2022 - 3:00pm The City of Garibaldi, Oregon is inviting qualified firms to submit quotes for recruitment services for the position of City Manager. If your company would like to be

considered for this engagement, please provide a proposal/quote which conforms to the description of services. Description of Services: Validate desirable candidate characteristics through discussions with City staff. Develop recruitment brochures and related materials. Advertise and market the position. Conduct qualifications screening of applications. Develop, distribute, collect, and evaluate supplemental questions. Conduct preliminary phone interviews with most qualified candidates. Recommend semifinalists to Council and coordinate remote Council interviews with City Staff. Coordinate second on-site interviews with semifinalists, including panels of City staff, professional peers and public representatives in the process. Conduct reference and criminal/financial background checks as needed. Assist City with contract negotiations as needed. Maintain appropriate written contact with applicants at each phase of the recruitment. Quotes should include the following information: 1. Name of the person or persons who will be directly responsible for the City's project, their relationship with the firm, and state the number of years of experience they have recruiting for public clients. 2. Describe how the firm would provide the identified scope of services. 3. Estimate the time necessary to complete each phase of the project. 4.

Does the firm carry professional liability insurance? If so, please indicate Company and amount. 5. List at least two public entities for which the firm has performed similar work within the last three years and provide the name and telephone number of a person to contact for reference. 6. Provide any other information relative to the firm that might be pertinent to selection as the City's consultant for this project. 7. Provide payment terms required for services rendered. 8. Identify the expenses covered under the schedule. 9. Identify any fees and expenses that would not be covered under this schedule but might be required in order to implement the firm's program Assumptions and Agreements: The City will use the proposal as the basis for a more specific agreement with the contractor.

Submission Information: Proposals should be emailed to the City at city@garibaldi.gov by 3:00pm October 5, 2022. Late quotes will not be considered. The City of Garibaldi may reject any quote for good cause or upon a finding that it is in the public interest to do so. For Additional Information, Complaints, Comments, or Clarification: Contact Kylie Poklikuha, Deputy City Recorder: kylie@garibaldi.gov Evaluation Criteria and Anticipated Selection Schedule: Criteria used to identify the proposal that best meets the city's needs may include but are not limited to cost, quality, service, compatibility, proposer qualifications and experience. City council will evaluate RFP's October 13, 2022 and the final selection is likely to be made October 17, 2022.

Nestucca Valley School District
OPEN POSITIONS
TEACHING POSITION
5th Grade Teacher
-Competitive salary & benefits -All experience granted
-Small class size -Award winning facilities -Starts ASAP!
CLASSIFIED BENEFIT ELIGIBLE POSITIONS
K8 Special Education Instructional Assistant
-\$14.70-\$15.80/hr. DOE -6.5 hr duty shift -182 day contract
Early Learning Center Program Support Staff
-15.17-\$16.36/hr. DOE -4 hr duty shift -182 day contract
District Bus Driver
-Training provided -\$18.89-\$20.17/hr. DOE
-6 hour shifts -185 day contract
TEMPORARY POSITION
K8 Special Education Instructional Assistant
-\$14.70-\$15.80/hr. DOE -Approximate dates: January-March 2023
PART TIME AFTER SCHOOL POSITION
21st CCLC Program Assistant \$20.00/hr.
12 hours per week, Monday - Thursday, 2:45pm-5:45pm
Apply at: www.nestucca.k12.or.us/do/hr
HR Office: 503.392.3194 x408

\$500 Hiring Bonus
WANT TO JOIN A DEDICATED TEAM
Whose goal is to support individuals with Intellectual and Developmental Disabilities to:
Live, Access, and Work
In Our Community
CHECK OUT OUR OPENINGS
• Direct Support Professional (Residential Care) **\$17.57**
• Janitorial Crew Supervisor **17.57**
• Employment Coach **\$19.01**
Competitive Benefits Package:
Paid Vac/Sick/Holiday Leave Bonuses
Generous 401K Plan
Paid Health Dental and Vision Ins.
Employee Assistance and Wellness Program
For More Information Stop By or Contact
Cindy Green at Marie Mills Center
1800 Front Street
Tillamook, OR 97141
503-842-2539 x 1400
cindy@mariemillscenter.com
New Wage Scale

ACCOUNTING/PAYROLL SPECIALIST
FT w/benefits
Monthly Range \$3,707 to \$5,566
Plus Sign-On Bonus
Open Until Filled
ACCOUNTANT
FT w/benefits
Monthly Range \$5,065 to \$7,602
Plus Sign-On Bonus
Open Until Filled
SUPPORTIVE EMPLOYMENT SUPERVISOR
FT w/benefits
Monthly Range \$4,118 to \$6,173
Plus Sign-On Bonus
Open Until Filled
SUPPORTED EMPLOYMENT SPECIALIST
FT w/benefits
Hourly Range \$17.42 to \$26.08
Plus Sign-On Bonus
Open Until Filled
CERTIFIED PEER SUPPORT/RECOVERY MENTOR
FT w/benefits
Hourly Range \$17.42 to \$26.08
Plus Sign-On Bonus
Open Until Filled
REGISTERED NURSE (RN)
24 Hours Weekly w/benefits
Hourly Range \$29.00 to \$39.00
Plus Sign-On Bonus
Open Until Filled
DRUG SCREEN COLLECTION SPECIALIST
20 Hours Weekly w/benefits
Hourly Range \$17.42 to \$26.08
Open Until Filled
If you are interested in any of these positions, please apply online at <http://tfcc.bamboohr.com/jobs>. Be sure to submit an online application and upload your resume. Any questions, please visit us online at <http://tfcc.org> or contact us at jobs@tfcc.org
TFCC is an equal opportunity employer

Great opportunities at Tillamook
Cafe Associate (Tillamook)
Compensation \$15.00/hr
Line Cook (Tillamook)
Compensation \$16.00/hr
Utility Operator (Boardman)
Compensation \$16.32/hr
Cheese Operator (Tillamook)
Compensation \$20.50/hr
Commercial Truck Driver (Tillamook)
Compensation \$26.14/hr
Please check out our website for more information on these and other great opportunities www.tillamook.com or contact latha.meyer@tillamook.com

DRIVERS WANTED
\$2,000 Hiring Bonus
Starting Pay After Training \$18.22*
***Wage scale plus 10% pay differential through June 30, 2023**
Training Provided!
Flexible Schedules!
Excellent Benefits!
Apply in seconds on our website at www.tillamookbus.com or email mreed@tillamookbus.com

www.tillamookbus.com

Financial Supervisor
\$2,000 Hiring Bonus
Plus 10% pay differential through June 30, 2023
\$53,518 to \$86,070 Annually
Full-Time | Excellent Benefits!
Application and complete job description available online at www.tillamookbus.com or email nzuercher@tillamookbus.com

 www.tillamookbus.com

999

Public Notices

999

Public Notices

999

Public Notices

999

Public Notices

999

Public Notices

999

Public Notices

This is Mulberry.

He is about 5 months old and is a dark grey tabby with medium length hair. Mulberry can be shy at first meeting, but quickly warms up. If you like to play with feather toys, He's in. Mulberry gets along well with other cats and should be fine with dogs if introduced slowly. He is fine with children also. He's outgoing and friendly and is always finding ways to get into mischief, because he is a kitten after all.

Here's the application that you'll need to take him home.
<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

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 customerservice@pandlheating.com
Licensed • Bonded • Insured CCB#144376 2711 3rd Street • Tillamook, OR H43805

ADVERTISE
YOUR
BUSINESS
HERE

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

Conceptis Hitori

Each puzzle consists of a square grid with numbers appearing in all squares. The object is to shade squares so:

- No number appears in a row or column more than once.
- Shaded (black) squares do not touch each other vertically or horizontally.
- When completed, all un-shaded (white) squares create a single continuous area.

4	7	6	6	6	5	3
6	4	7	3	2	1	1
1	4	2	1	5	1	7
3	4	6	5	3	7	4
5	1	2	7	3	6	6
2	5	5	4	3	3	1
3	3	1	2	4	5	5

©2022 Conceptis Puzzles Dist. by King Features Synd., Inc.

Super Crossword

GOOD DOGS!

ACROSS

1 Perfect places

8 Places

15 Firing noise

20 Italian province or its capital

21 Mobile's place

22 Goes the distance

23 "We were just talking about you!"

25 Roast's host

26 Early 1900s cars

27 The Raptors, on sports tickers

28 Up to, for short

29 Actor Everett of "Stardust"

30 In accordance with

33 Really big

36 Low-value billfold fillers

37 Yet to happen

41 Regular way of walking

43 Slacked off

44 "Your Song" singer John

46 Acquire

47 Martin's partner in winemaking

48 Exam for some jrs.

49 Acquire

52 Tally up

55 "The Ipcress File" novelist

56 Maiden-named

58 Bring items to someone as a server would

61 Italian province or its capital

63 Steeped quaff

65 Love god

66 Ouzo flavorer

67 Insist that formalities are observed

73 Extensive destruction

76 "Air kiss" sound

77 Crude

78 Greek god in a chariot

82 Make radical changes to the norm

87 Hi- — graphics

89 Long time

90 Beige

91 Father of Taoism

92 Talk to a deity

94 Novelist Nin

96 Shade trees

97 Acknowledge

99 Wading birds

100 Relax briefly

105 No matter the consequence

107 A long time

108 1988 NFL MVP Boomer

110 Bearings

111 Loosened, as a skate

113 From — Z

114 Assist

115 "That's awful!"

119 Actor Feldman

120 Place to teach the eight commands featured in this puzzle

125 Rub away

126 Mopped, e.g.

127 Crouched

128 Relaxes

129 In a nervous way

130 Woven fabric

DOWN

1 Khrushchev's fed.

2 Sticky stuff

3 Butter substitute

4 Field laborers

5 Really bug

6 Year, in Rio

7 "Mister" of ice cream trucks

8 Bert of "The Wizard of Oz"

9 "Go, torero!"

10 Ill-bred dude

11 Assists in crime

12 Sumptuous

13 Actress de Ravin of "Lost"

14 Actor Mineo

15 — cheese dressing

16 Sendup

17 Liftoff follower

18 Hi-fi system

19 Feared fly

24 Swimmer Dara with 12 Olympic medals

29 Installed anew, as flooring

31 Beer vessel

32 Prof's degree

33 Having a dull finish

34 Hurly-burly

35 Eschewer of animal products

37 "The Little Rascals" girl

38 Conical woodwinds

39 Had no life

40 Royal name of Norway

42 Soup holder

45 Mother-of-pearl

48 Hammer end

50 Norse god in a chariot

51 Nonlethal stunner

52 Jackie's hubby #2

53 HMO participants

54 Henna, e.g.

57 SFO guess

59 PC support givers

60 Writer Seton

62 Merits a "so-so"

64 Acknowledge

68 Antigen

69 Has

70 Actor Conrad of early films

71 Nanny Poppins

72 Have a debt

73 Pres. elected in '48

74 "Caught you!"

75 Boxy vehicle

79 Weaponize again

80 "Traffic" actress Christensen

81 Full of lip

83 Packed firmly

84 Gas pump attachments

85 Novelist Sinclair

86 Grads' dance

88 Lucifer

93 Lacking vitality

95 Medium to poor

96 Least difficult

98 Lead-in to chic or hazard

99 Sow or cow

100 Dish under a cup

101 Brush aside

102 "Neon" tank swimmers

103 Prone

104 Triangular sail

106 Least narrow

109 Coke and Pepsi

112 Peepers

114 Roddick of tennis

116 Pueblo people

117 Yuletide tune

118 Dated, quaintly

120 Mo. with the birthstone opal

121 Suffix with opal

122 Fish that can be shocking

123 — Jeanne d'Arc: Abbr.

124 "Friends" co-star Courteney

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																					
120																					
121																					
122																					
123																					
124																					
125																					
126																					
127																					
128																					
129																					
130																					

Crossword answers on page A15

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
(503) 392-3685
Pastor: Rev. Angelo Te
Mass Schedule: Saturday No Mass
Sunday (10:30 a.m.)
Weekdays: Friday (10:00 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.

Call **503-842-7535** or email
headlightads@countrymedia.net
to list your church in this directory

Hemlock

COUNTRYSIDE CHURCH OF THE NAZARENE
19005 U.S. 101, Hemlock, OR
P.O. Box 299, Hebo, OR 97122
(503) 398-5454
Bible Studies: Sunday 9:30 a.m. - 10:45 a.m.
Women's Bible Study: Tuesdays: 10:30 a.m.
- 11:30 a.m. and 6:30 a.m. to 7:30 p.m.
Worship Service: Sunday 11 a.m.
Facebook Sermons: <https://www.facebook.com/countrysidenazarene>
www.countryside-naz.com
Let us unite together in worship and praise!

Pacific City

NESTUCCA VALLEY PRESBYTERIAN CHURCH
35305 Brooten Road, (503) 965-6229.
www.nestuccavalleypc.org
Pastor Rev. Ben Dake.
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) 965-7222
Sunday Worship: 9:30 a.m. and 11 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) 842-9300
e-mail: stmarys1927@gmail.com
Administrator: Fr. MacDonald Akuti
Mass Schedule: Saturday (5:00 p.m.)
Sunday (8:30 a.m.) (10:30 a.m.)
Weekdays: Monday (9:30 a.m.)
Wednesday thru Friday (9:30 a.m.)
First Saturday each month: (10:00 a.m.)
Confessions: Saturday (4:00 p.m.)

Tillamook

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

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

TILLAMOOK NAZARENE

2611 3rd, (503) 842-2549.
Pastor Josh Myers.
Sunday: Growth Groups: 9:30 a.m.
Worship Service and Children's activities:
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
Pastor Dan Bohlken
Where love transforms hearts and lives.

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
10 a.m. Worship
Everyone is Welcome

EMMANUEL MISSIONARY BAPTIST CHURCH
Sunday Services 10 a.m. to 11:30 a.m.
Meeting at 1113 9th Street,
Tillamook, OR 97141
Bible Study Thursday 10 a.m. to 11:30 a.m.
1113 9th St., 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 Karen 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: stalbens.tillamook@gmail.com
10 a.m. Worship
Everyone is welcome.

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
www.tillamookssacredheart.org
Pastor: Rev. Angelo Te
Mass Schedule: Saturday (5 p.m.)
Sunday (8:30 a.m.) Spanish (12:30 p.m.)
Weekdays: Tuesday (5:30 p.m.)
Wednesday thru Friday (8:30 a.m.)
First Saturday each month: (9 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 Trista Wynne
3803 12th St., (503) 842-2224
Office Hours:
Mon. - Thurs 9 a.m. to 1 p.m., Closed Fri.
ADA accessible.
Contact the church office (503) 842-2224
if transportation is needed.
Worship online www.TillamookUMC.org.
All are welcome and cherished here.

999Public Notices

999Public Notices

999Public Notices

999Public Notices

999Public Notices

999Public Notices

SNOWFLAKES

solution

Weekly SUDOKU

Answer

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

Super Crossword

Answers

UTOPIAS	LOCALS	BLAST
SALERNO	ALABAMA	LASTS
SPEAKOFTHEDEVIL	EMCEE	
REOS	TOR	TIL RUPERT
ASPER	MASSIVE	ONES
DOWNTHEROAD	HEELTOTOE	
ABATED	ELTON	GAIN
ROSSI	PSAT	ATTAIN
ADD		
LEN	NEE	FETCHANDCARRY
ASTI	TEA	EROS
ANISE		
STANDONCEREMONY		
HAVOC	MWAH	RAW
ARES		
SHAKETHINGSUP	RES	ERA
TAN	LAOTSE	PRAY
AN AIS		
ELMS	LETON	STORKS
SITASPELL	COMEW	HATMAY
AGES	ESIASON	MIENS
UNTIED	ATO	AID
OHNO		
COREY	OBEDIENCE	SCHOOL
ERASE	CLEANED	STOOPED
RESTS	TENSELY	TEXTILE

Business & Service Directory

Call 503-842-7535 or email headlightads@countrymedia.net to sign up or renew your 52 weeks in the Business & Service Directory!

Appliances

ALL STAR APPLIANCE
SALES • SERVICE • PARTS • RECONDITIONED
2111 Third Street • Tillamook, OR 97141
(503) 842-2211
www.allstarappliance.net

CCB#202914 H40846

Landscaping

AVERILL LANDSCAPING MATERIALS
• Barkdust (Fir & Hemlock)
• Bark Nuggets
• Red Rock • Compost
• Potting Soils • Flagstone
U-Haul or Delivered
5755 Alderbrook Loop Road
503-801-1214 or 457-6023

H43646

Engineering

MORGAN CIVIL ENGINEERING, INC.
Engineering • Inspection • Planning
20 Years Experience in Tillamook County
JASON R. MORGAN, PE
Professional Engineer
503-801-6016 www.morgancivil.com
Manzanita, OR jason@morgancivil.com

H40844

Painting

Full Color Paint, LLC
Bonded-Insured CCB #208834
Interior/Exterior Painting
Drywall Repair
Pressure Washing
FREE ESTIMATES
503-801-0757
fullcolorpaint2480@gmail.com

H46894

Plumbing

CLARK'S PLUMBING, INC.
New Construction • Repair Service
Drain Cleaning • Remodeling
Water Heater Sales & Service
Septic System Installation & Repair
842-5105
CCB #169261

VISA MCB

Law Firm

BARBUR LAW, LLC
Wills | Trusts | Probate | Business | Real Property
 1000 N Main Avenue, Suite 7
Tillamook, OR 97141
(503) 842-2553
barburlaw.com

Highlight of the Week

Don Averill Recycling Auto Facility
Certified Dismantler
Serving Tillamook County
503-457-6023
503-842-4588

H40973

Flooring

HOWELL'S FLOOR COVERING
FREE ESTIMATES
Astro & Odie
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

H64713

Insurance

PROTECT YOUR FUTURE
AUTO/HOME/FARM
COMMERCIAL/WATERCRAFT
RECREATIONAL VEHICLE
Safeco Insurance Company
Liberty Mutual
Oregon Mutual • Progressive • Foremost
TONY VELTRI INSURANCE SERVICES
Locally owned and operated since 1953
1700 FOURTH STREET • P.O. Box 298, TILLAMOOK
503-842-4407

H49694

Heating & Sheet Metal

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

H40971

Computers

Tillamook Computers
Sales Service Solutions
Gilbert Davis M.C.S.E.
503 815 8433
Microsoft CERTIFIED Systems Engineer
Apple Droid
TillamookComputers.com
A VETERAN OWNED BUSINESS

Electrician

Residential - Commercial - Industrial
FROM BIG TO SMALL, ANGUS WIRES IT ALL!
Angus Electric
(503) 815-8145 elec@rbslumber.com CCB#171850

H43638

Real Estate

2 DECKER REAL ESTATE, INC.
615 Main Tillamook
(503) 842-8271
E-mail: 2deckerrealestate@gmail.com
www.deckerrealestate.net
42 years of personalized service and professional representation.
 Carolyn Decker cell (503) 801-0935
 Mark Decker (503) 801-0498
Your patronage is never taken for granted. Our aim is to please and satisfy your real estate needs. WE CARE!
 Kourtne Zwald (503) 801-0272
 Odger Rawe Jr. (503) 260-0534
MEMBER OF BETTER BUSINESS BUREAU

H26610

Carpentry

Experienced Carpentry of Oregon
Carpenter (40+ Years Exp.)
Great Work • Great Rates
Interior/Exterior • Framing/Finish
Decks/Patio Covers • Stairs/Railings
Wheel Chair Ramps • Windows/Doors
Cabinets, Kitchen & Bath
Owner: Eddie Gove CCB#215458
971-413-8246 (no texts) Licensed • Bonded
eg5115ge@yahoo.com Insured

H20596

Exterior

Michael Angelo PAINTING Remodeling
EXTERIOR Painting!
\$500 OFF!
503.949.5371
Some restrictions apply. Not valid w/other offers. Exp 10.31.22

Recycling and Auto Facility

Don Averill Recycling Auto Facility
Certified Dismantler
Serving Tillamook County
503-457-6023
503-842-4588

H40973

Excavating

JM EXCAVATING
Site Prep • Utilities • Land Development and Clearing
Septic Systems • Demo • Retaining Walls • Concrete
John Malcom
503-801-5599
CCB# 187215 JM Excavating, LLC
DEQ Installer #38804 Email • Malcom.10@live.com
Licensed • Bonded • Insured

H63957

Advertising

Own this Space!
Reserve now at 503-842-7535
Tillamook Headlight Herald

999Public Notices

999Public Notices

999Public Notices

999Public Notices

999Public Notices

999Public Notices

THE EPITOME OF A TINY HOUSE - only \$149,000

Efficient home, 2 off-street parking spots, storage shed, toolshed, cyclone fencing. One standard bedroom plus a 2nd adjoining sleeping room. Cash offer preferred. Located in Tillamook. Great walk score just a block from the pharmacy.

Pam Zielinski, Principal Broker, CRS
Berkshire Hathaway Home Services
NW Real Estate, Netarts
503-880-8034 Mobile
www.PamZielinski.com

H20918

HOCUS-FOCUS

BY HENRY BOLTIHOFF

Find at least six differences in details between panels.

Differences: 1. Hat is different. 2. Sign is missing. 3. Vase is smaller. 4. Arm is hidden. 5. Bandanna is different. 6. Picture frame is moved.

©2022 King Features Syndicate, Inc.

Stickelers Answer

The letters form the word “unscrambled.”

KING REALTY

(503) 842-5525

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

NEW LISTING

NEW LISTING

PRICE REDUCED

PRICE REDUCED

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.

H20923

FEATURED LISTINGS

Jason Averill
BROKER/OWNER
503-801-1223

Jesse Arthur
BROKER/OWNER
503-781-6417

Gretchen Jacob
BROKER
503-801-3133

Laurie Hibdon
PRINCIPAL BROKER
503-812-5727

Samantha Mattison
PRINCIPAL BROKER
503-801-2028

Juli Blaser Sagar
BROKER
503-801-4663

Brooke Bennett
BROKER
503-812-9286

Erin Averill
BROKER
503-507-7170

Shelly May
BROKER
503-812-2938

Kristen Persons
BROKER
503-812-6869

Kathy Monaco
BROKER
503-812-1707

Judy Sours
BROKER
503-812-2520

Dave Farr
PRINCIPAL BROKER
503-703-1044

SCAN FOR OUR LATEST LISTINGS!

tillamookhomes.com

1812 Third Street
Tillamook, OR 97141
(503) 842-2800
HomeSourceOregonCoast
Real Estate Brokers & Principal Brokers
Licensed in the State of Oregon
Each office independently owned and operated

NEW LISTING!

3BD/2BA NETARTS HOME!
Only a few minutes' drive to the beaches in Oceanside, 10 minutes to Tillamook and 1.5 hours from PDX. Whether you're looking for full time living, or a weekend getaway, this house can give that to you!
\$335,000 • MLS# 22-526
Call Erin Averill, Broker, 503-507-7170

NEW LISTING!

VALLEY VIEWS 2.04 ACRES!
Beautiful valley views on two acres close to Tillamook! 4 bedrooms, 3 bathrooms. Walk in closet in Master Bedroom. Vaulted ceilings. Heat pump. New floors. Open patio. Close to town, schools and local shopping.
\$625,000 • MLS# 22-524
Call Jason Averill, Broker/Owner, 503-801-1223

Sale Pending!

COZY BAY CITY HOME!
Cozy 2 bedroom, 2 bath home in Bay City. Extra space to park an RV. Attached 1 car garage. Just a short drive to fishing, shopping, and more!
\$280,000 • MLS# 21-523
Call Jason Averill, Broker/Owner 503-801-1223

MOUNTAIN VIEW HOME!
This charming home is move in ready. Double deep garage. Easy care landscape! Room to add a shop w/loads of parking! Room for your RV, Boat & Toys! Located just minutes to Tillamook, Garibaldi Marina, Kilchis, Tillamook & Wilson Rivers as well as gorgeous Rockaway Beach!
\$360,000 • MLS# 22-467
Call Kathy Monaco, Broker 503-812-1707

BETHANY NEIGHBORHOOD
Well maintained with nice sized living & dining space along with a generous master bedroom with an en suite. Enjoy those cold days next to the gas fireplace in the family room or outside sitting on the deck with the privacy of the backyard being fully fenced in.
\$625,000 • MLS# 22-425
Call Shelly May, Broker, 503-812-2938

TILLAMOOK CONDO!
Easy, simple living in this 1400 sq ft condominium located in cul-de-sac. 2 bedrooms/2.5 bathrooms, each bedroom has walk-in closet. Open living/kitchen/dining, cozy fireplace, utility room, single car garage, and private back deck overlooking shared yard.
\$295,000 • MLS# 22-282
Call Brooke Bennett, Broker 503-812-9286

OCEAN VIEWS IN CAPE MEARES
Beautiful 3 story contemporary home complete with elevator! Just a few blocks to miles of secluded sandy beaches, sea shells and Cape Meares lake. Spacious 2299 sq ft home with multiple living areas!
\$774,900 • MLS# 22-431
Call Juli Blaser Sagar, Broker, 503-801-4663 (HOME)

LOCATION, LOCATION, LOCATION!
This 4 bedroom, 3 bathroom home has vaulted ceilings & 2 master suites! An updated kitchen, a new metal roof & 20x32 ft shop w/12x14 ft door in 2020. Short distance to several beaches, Whalen Island, Sitka Sedge.
\$749,000 • MLS# 22-380
Call Laurie Hibdon, Principal Broker, 503-812-5727

Weekly SUDOKU

by Linda Thistle

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

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!

© 2022 King Features Synd., Inc.