

Port Orford *Today!*

Port Orford's Most Popular Newspaper!

Vol. 14 Number 23

Thursday, June 12, 2003

© 2003 by The Downtown Fun Zone

The Downtown Fun Zone

Evan & Valerie Kramer, Owners
832 Highway 101, P.O. Box 49
Port Orford, OR 97465
(541) 332-6565 (Voice or FAX)

Valerie: valerie@mydfz.com
Evan: evan@mydfz.com
Brenda: ..dellama@harborside.com
Nancy: ... nancyab@harborside.com
Web Site: <http://www.mydfz.com>

Parks Commission Response By Evan Kramer

The City of Port Orford Parks Commission met on Tuesday night, June 3, and first on their agenda was the tree cutting in Buffington Park in the area adjacent to the tennis courts. Parks Commission member Wayne Wesley had a copy of my comments about the tree felling in our paper from May 22. Wesley liked parts of the article but took strong exception to the remark about the Parks Commission recommending the trees be cut bordering the tennis courts in Buffington Park.

Port Orford city administrator Erna Barnett attended the meeting and spoke about the trees. Barnett said the trees had originally been planted to be short trees. Barnett then said the "trees had outlived their usefulness." Barnett said the Parks Commission had not recommended cutting the trees down. She said it was a decision of the Public Works department. Barnett said parks maintenance does not come before the Parks Commission and that the trees had been cut in the name of parks maintenance. Al Geiser recommended a tree ordinance for the city properties. Barnett later said she

would investigate samples of tree ordinances from other cities.

The Parks Commission discussed keeping baseball going in Buffington Park in July and August by holding an invitational baseball tournament with six teams. Dennis Bowman is working on this project.

Bleachers will soon be installed at the Buffington Park skateboard park and Al Geiser recommended also putting picnic tables in the area. The idea went over well with the commission. The area will also be landscaped.

Erna Barnett discussed the Port overlook building. She said it gets trashed heavily and needs lots of maintenance. She said the Port Orford Chamber of Commerce owns the building and pays yearly taxes on it. Barnett said there is no public restroom nearby and the building gets used as one. She said she would send a letter to the Chamber of Commerce asking them to deed it over the City. There was sentiment expressed at the meeting to demolish the structure and replace it with a planter.

The commission next discussed the Battle Rock Park visitor center door. Al Morse made and donated the door based on a design by Will Witt. The commission is going to put a plaque in the visitor

center acknowledging Morse's contribution. He lives in White City and is planning on moving to Port Orford.

The Sunset Garden Club is hosting the dedication of the Freedom Tree in Buffington Park on Friday, June 6, at noon, in honor of the victims of the 9-11-01 attacks. (It's not going to be located next to the tennis courts.)

The bus bench has been installed at Ray's Place Market alongside their sign adjacent to the highway. Curry Coastal Express customers now have a place to sit while waiting for the bus.

I spoke with Parks Commission chairman Jim Billings at the visitor center last Thursday where he is a frequent volunteer host. He told me that commission had discussed the tree situation in Buffington Park at the tennis courts but had not made any recommendation either by consensus or by vote to have them cut down. He told me he didn't even know it had happened until after the fact.

On Monday morning by popular demand the tree debris was being cleared out of the tennis court area. Public works department employees Duane Eckhoff and Jay Glines plus two people from community corrections were at Buffington Park hauling the downed trees to the parking

Continued on Back Cover

R. AuFranc
LAWYER
"COMMON SENSE ADVICE &
LEGAL SERVICES"

WILLS
TRUSTS
PROBATES
BUSINESS
REAL ESTATE

HWY 101 @ 9th St.
332-2102
also inactive CPA

SOUTHPORT
FOREST PRODUCTS

Buying delivered conifer
small saw log sort
& conifer pulp logs

Forrest Flowers
Log Buyer
541-266-0903
541-266-0824 fax
Cel. 541-530-5482
Home 541-332-4385

Excel Accounting Services
Lyndell Hauschildt, L.T.C.
94120 Moore St.
P.O. Box 123
Gold Beach, OR 97444
(541) 247-6560
Fax (541) 247-3442

Tide Predictions For Port Orford - 42° 44.735 N 124° 30.832 W

Produced by "Tides & Currents for Windows" version 2.0 by Nautical Software (503) 579-1414

Date	Time Tide	Time Tide	Time Tide	Time Tide	Time Tide	Sun		Moon		Rise	Set	Rise	Set	Phase
						Rise	Set	Rise	Set					
Thu Jun 12, 2003	4:59a -1.3	11:29a 5.7	4:30p 2.4	10:40p 8.4	5:38a 8:57p	7:28p	4:37a							
Fri Jun 13, 2003	5:48a -2.1	12:28p 5.9	5:22p 2.7	11:26p 8.6	5:38a 8:57p	8:43p	5:21a							
Sat Jun 14, 2003	6:37a -2.5	1:22p 6.1	6:14p 2.9		5:38a 8:58p	9:52p	6:14a	FM						
Sun Jun 15, 2003	12:13a 8.6	7:26a -2.6	2:15p 6.1	7:07p 3.1	5:38a 8:58p	10:52p	7:16a							
Mon Jun 16, 2003	1:01a 8.3	8:14a -2.4	3:06p 6.2	8:02p 3.2	5:38a 8:58p	11:39p	8:24a							
Tue Jun 17, 2003	1:51a 7.9	9:03a -1.9	3:57p 6.1	8:59p 3.2	5:38a 8:59p	12:17a	9:33a							
Wed Jun 18, 2003	2:43a 7.3	9:51a -1.3	4:48p 6.1	10:02p 3.2	5:38a 8:59p	12:47a	10:40a							
Thu Jun 19, 2003	3:38a 6.6	10:39a -0.6	5:38p 6.2	11:10p 3.1	5:38a 8:59p	1:12a	11:44a							

Letter to the Editor,

I have to give Coos-Curry Electric Cooperative credit. Due to criticism of its flawed ballot-reply envelope and ballot handling, the co-op gave fellow candidate Dale Thomas and me full access to the ballot-counting process.

We saw everything: how ballots are checked for possible duplication, how envelopes are opened, how votes are recorded, how they are added up, and just as important, the identities of the volunteers who do all the counting and tabulation.

But when they tallied up all the votes, I was not the winner. As a result, 12-year incumbent, Terry Hanscam gets another three-year term on the board.

The good news is that Thomas, challenger for the Zone 4 position, nudged out Chuck Knox, someone who's been a fixture on the board even longer than Hanscam.

Sadly, the number of co-op members who actually voted in this election was abysmally low. For every seven ballots that were sent out only one was returned.

Aren't you concerned about the taxes owed by the co-op's South Coast Satellite subsidiary, its questionable venture into the fiber optic business, or that many co-op directors have spent decades on the board? Did you vote?

Sincerely,

Pete Chasar

Letter to the Editor,

From inquiries made in the last week, from folks who had read Kristy Sandez and Jennifer Wilson's letter to the editor, we at Salsa Rita's would like all to know, Salsa Rita's is still open and still serving the same menu with the same great prices. We have added a little night lighting for more intimate dining and a few new flavors to our daily specials, but mostly

it's the same Salsa Rita's you have all come to know and love.

Come by to meet Nancy and maybe tease her, as the new working partner. That is the change in management. We are here daily to bring you smiles, music, food, and fun. Our hours have changed, as you may have noticed in the few weeks advertising in the Fun Zone, an inconvenience for some and blessing for others. Because we can now accept deliveries on Monday distributors can access us. Rita and Nancy can participate in community events, WindFest and Rotary dinners already and maybe spend a whole day with our families. So feel free to stop in and visit, ask questions and meet Nancy. Hope to see you soon!

Salsa Rita's

Jubilee Committee Meeting

The Port Orford Fourth of July Jubilee committee meets on Wednesday, June 18, 6:30pm, at Salsa Rita's.

WHEELHOUSE RESTAURANT

Friendly family dining Enjoy our ocean view

Our speciality - FRESH FISH

Availability varies according to ocean yields and catch limits allow

Open daily 7:00 am - 9:00 pm

Hwy 101, Battle Rock Park, Port Orford

**We The People
by Nella Reed Abbott**

The introductory passage to the Constitution of the United States of America is known as the *Preamble*, and it begins with the words "We the people" These first three words of the Constitution are the most important because they clearly state that it is the people — not the king, not the legislature, not the courts, not a centralized government — that are the true rulers in American government.

As a result of 9/11 many laws were passed very quickly by a Congress trying to provide frightened constituents with a sense of security. Some of these new laws actually attempt to negate parts of the Constitution and Bill of Rights, and thereby threaten some of the freedoms we take for granted.

Three states, Hawaii, Alaska and Vermont have passed resolutions to defend the Bill of Rights and protect the civil liberties of their residents. New Mexico has passed the resolution in the House and it will soon reach the Senate floor. In addition, 120 cities, towns and counties have passed similar resolutions to protect the civil liberties of almost 16 mil-

lion people. Here in Oregon, where our state constitution reaffirms the Constitution of the United States, resolutions have been passed in Eugene, Ashland, Talent, Gaston, Corvallis and Benton County opposing infringement on civil liberties.

A number of patriotic Port Orford citizens have gathered and are meeting with the goal of including our city in this great work that is taking place around the nation and in our state. This group is represented by Republicans, Democrats and Greens. "Our purpose is to insure the protection and preservation of the Constitution and the Bill of Rights. This work is beyond politics."

It is our belief that Port Orford is a bastion of true patriots. We are fortunate to have a number of veterans, or children of veterans, in our midst. Governments come and governments go, but our laws and freedoms emanate from the venerable documents that have kept this nation the strongest in the world: The Declaration of Independence, The Constitution of the United States, and The Bill of Rights. The Bill of Rights stands as the high temple of our Constitutional order and yet we lack a clear view of it. One of

**Howard S. Lichtig
Attorney at Law**

*Board Certified—Consumer
Bankruptcy Law—American
Board of Certification
Bankruptcy
Injuries / Accidents
Criminal Defense
Probate / Conservators*

332 - 6060
Hwy 101 (264A W. 6th St.) Port Orford, OR

the goals of the Port Orford group is to provide an educational event to edify, enlighten and remind the people of our community of the privilege we share, and responsibility we have, to protect our civil liberties.

As Judge Learned Hand stated, "Liberty lies in the hearts of men and women: when it dies there, no constitution, no law, no court can save it."

For more information about our work and upcoming event (date to be announced), please call 332-1032 or 332-9110.

Port Orford Mermaids

The sale of the Port Orford Mermaid cards are being sponsored by the Port Orford Fishery Wives Network. All profits realized from the sale of the cards are dedicated to the Fishermen's Relief Fund. The Fishermen's Relief Fund is an emergency fund being established for local fishermen.

Mermaid Note Cards are available at Dock & Tackle, Downtown Fun Zone, Micki's on Main, Paula's Bistro and Transaction Gallery.

Mermaid designs are original art works by local artists. They are being reproduced through the artist's generosity and are greatly appreciated for their contribution. Additional cards will be published with new mermaid sightings.

Sean Pepper Plumbing

Commercial • Residential

CCB # 151800

541-347-4954

Cell: 297-7623

Flag Day

By Reverend Grace Lee Bonnell

June is a month of celebrations. Included is Flag Day, which was first officially celebrated June 14 in 1949. Father's Day is the third Sunday of the month, officially since 1966. A lesser celebrated, but the older observance is Children's Day the second Sunday of the month since 1856.

June is the sixth month of the year, meaning that half the year is gone and half is still to come. June is the beginning of summer, the longest day of the year, the summer solstice, on June 21 or 22, when the North Pole is nearest the sun.

June has become known as the month of weddings too. Some credit this to the warmer weather allowing people who had not bathed during the long cold winter to bathe and thereby be fresh for the wedding.

BASS

ART SUPPLY & Gallery

"The little shop with BIG Ideas"

Local Artists work on display

175 2nd St. Continuum Bldg.

On the Pedway - Old Town Bandon

Open 10:00am till 5:30pm Daily

www.bandon.com/bass

(541) 347 - 4482

"For all your home
and construction
needs"

PRICED RIGHT EVERY DAY!

8 a.m. - 5:30 p.m. Mon. • Fri.

9 a.m. - 4 p.m. Sat.

1120 Fillmore — Entrance at 11th & Elmira •347-2662

*Red
Cedar
Pac Deck*

Radius Edge →

↑ Kerfed Back

2" x 6" x 8' • \$8.83

2" x 6" x 10' • \$10.47

2" x 6" x 12' • \$12.50

2" x 6" x 14' • \$14.58

2" x 6" x 16' • \$16.66

2" x 6" x 18' • \$18.89

This Saturday is Flag Day. As a small child my youngest daughter always thought the flags were in her honor.

The Continental Congress of 1777 adopted the Stars and Stripes of our flag however it was not until 1949 that Congress designated June 14 as a National Flag Day.

Our state, Oregon, was the thirty third state to be added, February 14, 1859. There were no other stars added during President James Buchanan or President Abraham Lincoln's terms.

The stripes represent the original thirteen colonies/states, who also have stars. Our country, although not the oldest country of the world, has a special distinction in that we have had the same flag longer than any other country. Our flag means many things to us but most of all it means we can celebrate Flag Day and any other day we choose how we choose.

Like the fellow said, "Though you might like to know."

Letter to the Editor,

Thanks to everyone who participated in last week's Household Hazardous Waste Collection sponsored by the Kalmiopsis Audubon Society.

Five volunteers drove three trucks and trailers full of hazardous waste from nearly 100 households down to Brookings, where we unloaded at the state DEQ sponsored collection event.

There we talked with specialists and learned answers to a few questions that people asked us:

Empty containers? Paints that have dried out in their cans and empty containers can be thrown away with regular trash.

Radioactive smoke detectors? Smoke detectors can be thrown out with regular trash. The old ones do have some small amount of radioactivity in them but the newer ones do not.

Where does it all go? Some of it gets recycled, some of it is incinerated (pesticides in Arkansas), and some of it is burned for energy generation (in Texas).

We also learned that the state pays a contractor roughly \$100 per family to dispose of all the wastes. Because we delivered Port Orford's waste in bulk, it was cheap, but our load alone cost the state several thousand dollars to deal with.

The enormous public expense and hazard involved in dealing with these substances certainly indicate that we should do our best to not buy toxic stuff in the first place. Fortunately, nowadays there are many less-toxic alternatives for pest control, cleaning, and even for paints. By asking our stores to carry more of these less-toxic products, and buying them locally, we can make a big difference.

Ann Vileisis

Mr. Appliance of Bandon

Why pay more?

Reconditioned Appliances

Washers, Dryers, Refrigerators,
Freezers, and Stoves

All with 90 day Warranty

Commercial & Residential Repair

47451 Hwy 101, Bandon, OR

(541) 347-1474

Brian Coady

Port Orford Reserve police officer Brian Coady died on Saturday June 7. Coady died from complications due to his having cystic fibrosis. Police department clerk Ellen Mundell said it was a dream come true for Coady to be a reserve police officer. Mundell said Coady who was 38 years old, was at the time of his death the oldest living person with cystic fibrosis in Oregon. He was being flown to Portland on Saturday for treatment when he died of cardiac arrest on the way.

Coady began is year plus tenure as a reserve police officer with the City of Port Orford on July 25, 2001. He had to quit working for the department in October of 2002 because of his health.

The flags flew at half-mast at Port Orford City Hall on Monday morning as Police Chief Bill Rush spoke about Brian Coady. He seconded what Ellen Mundell had said that one of Coady's dreams was to be a police officer. Rush described him as more a full time reserve. Rush said he had been real happy with Coady's work. He put in at least 100 hours a month for the department and sometimes more than that. Rush said he last saw Coady six weeks ago and that Brian had thanked

Savoy Theatre

811 Hwy 101, Port Orford, OR
541-332-3105 voice, 332-8105 FAX
savoy@harborside.com

BRUCE ALMIGHTY

Rated PG-13 • Starring Jim Carey

FRIDAY **7 pm**

SAT & SUN **4 & 7 pm**

MON - THURS **7 pm**

** Monday is Discount Day **

him for letting him work on the department. Rush said he that Coady had always been welcome back if he was up to it. Rush said we had lost a good person in Brian Coady.

Coady was a resident of Port Orford and has two children, many relatives in Port Orford including sisters Sandra Anderson and Laura Eades and lots of friends.

Memorial services will be held for Brian Coady on Monday, June 16, 11:00am at the Port Orford Christian Center, 936 Washington Street. Pastor Doug Jamieson will be officiating.

Memorial contributions may be made to the Cystic Fibrosis Foundation in Brian's name, to Cystic Fibrosis Foundation Oregon Chapter, 5331 Southwest Macadam, Suite 340, Portland, Oregon 97239; phone number is 1-800-448-8404 or www.cff.org/oregon.

Canoe Club

Attention couch potatoes, overworked farmers, loggers and fisherpersons! Come check out Port Orford's new *Hawaiian Outrigger Canoe Club*!! For 1 hour we will put you in a safe, stable 6-person canoe (this canoe is 45 feet long!!) on

Garrison Lake! Meet Saturday, June 14 8:00-9:00am at Java Casa (beside Paula's Bistro) for questions and coffee, then follow Shawn for an hour of fun touring Garrison Lake!! All-for-free! Wow!! (Under 18 life jackets required ...questions call Shawn 332-0720. First come first served.)

Public Meetings

City of Port Orford city council meets on Monday, June 16, 7:00pm in the city hall council chambers.

Port of Port Orford Commission meets on Tuesday, June 17, 7:00pm, in the city hall council chambers.

Port Orford Watershed Council meets on Wednesday, June 18, 7:00pm, in the city hall council chambers.

Burn Pile Closed for Season

The Port Orford burn pile at the City Shops on Port Orford Loop Road has been closed for the season following a spontaneous combustion last week. Fortunately, a citizen reported the smoking pile and the Fire Department was on the scene before the wind built the fire to dangerous levels.

"JAVA CASA"

OPEN AT 6 AM!!

- **Fresh hot coffee!**
- **Croissants**
- **Muffins**
- **Bagels**
- **Pan Chocolat**
- **Carb free Frittata's & Much More!**

(Located next to Paula's Bistro)

**Open Monday thru Saturday
6am till 10am**

Senior News By Mary Yoder

Here are the birthday people for June – Vance Noble 6-3, Betty Cummings 6-6, Zona Sacket 6-7, Ken Cummings 6-9, Charles Quillen 6-10, Florence Quillen 6-15, Zelma Smith 6-16, Jim Squire 6-19, Lee Heyl 6-18, Addie Dooley 6-18, Harold Olsen 6-22, Juanita Hennick 6-22, Myrtle Clark 6-23, Peggy Barrows 6-25, Roger McSharry 6-29, Joan McDow 6-27, Betty Berger 6-29, Thomas Myers 6-30. A happy birthday to all of you from all of us.

June 5 was Rotary luncheon. Volunteers working – Sonja Mason, Dolores Care, Betty Berger, and Mark Murry – setting up the dining room Betty Berger – also lots more cooking. All did a fine job. Then doing dishes, etc. Warren Jewell and Isaac Jamieson. Isn't it great men come as volunteers too? The luncheon was very nice all enjoyed.

Wild Coast Vacations

is looking for great beach homes to accomodate our vacationers to the coast. Delightful homes, condos, and cottages needed for our accomodation list.

(541) 247-0898

Here is a reminder of the birthday luncheon. It has been changed to the fourth Saturday of the month instead of the second so it will be June 28. Same time – noon and the rummage sale from 8:00am to 1:00pm. June birthday people get a free lunch. Best come and enjoy. You only have one a year.

June 8 breakfast and rummage sale 8:00am to 1:00pm. Volunteers working Roald Young, Mark Murry, Connie Heida, John Heida, Juanita Hennick, Hal Hennick and Owen Miller. The money box Betty Berger – rummage sale Kay Neal. There was a nice turn out. Everyone enjoyed. Do you notice how many men were doing their part? I'd like to say a great big thank you to all these volunteers who gave up their Sunday to work. The breakfast was very special.

June 16 pinochle 7:00pm.

Hearing aid June 17 9:30am – noon. Blood pressure every Tuesday.

Pinochle winners were high Bunny Planton and Charles Cabral.

Early to bed
Early to rise
Till you make enough cash
To do otherwise.

Happy Father's Day!

World Wide Wire Service
(541) 332-0445 Shop 311 6th St.
888-484-2234 (toll free) Port Orford

Police Log

June 4, 8:30am: Assisted citizen with suspicious package – checked out okay.

11:41pm: Report of domestic argument at residence on Eighteenth St. – handled by contact.

June 5, 12:15pm: Gregory Byron Jones was taken into custody after a lengthy foot chase on the charges of Criminal Trespass I, II, Theft III X2.

8:24pm: Connie Romele was taken into custody for DUII – cited and released to a family member.

June 6, 3:30pm: Complaint of reckless driver at Port – relayed to 802.

Midnight: After responding to a call of a domestic on Seventh St., Tina Thom was taken into custody for a warrant out of Coos County.

June 7, 2:00pm: Report of criminal mischief at residence on Hamlet St. – someone put a garden hose in a car and turned it on.

Safety Tip of the Week

Fire season is now if effect. Be sure to check with the local fire authorities before burning and to obtain their proper permits. In town, permits can be obtained from City Hall – George Gehrke will check your site. Out of town, plan your burning ahead to allow time for inspection by a Forest Officer. Wild Fire is everyone's business.

Creighton Plants and Supplies

This week's special, All African Daisy's 25% off

Our "Black Gold" Organic Potting Soil is \$6.50
"Garden Valley" Potting Soil is \$5.35 per 2 cu. ft. bag

Our Bark Mulch is \$3.00 per 2 cu. ft. bag
Bark Nuggets \$4.25 per 2 cu. ft. bag
Rubber Coated Garden Gloves at \$2.50 a pair.

Wine Barrels: \$22.50

**Our New Arrivals: Fringe Tree, Coral Beauty, Pink Princess,
Wax Myrtle and Mexican Orange**

Open Tuesday through Saturday 9:00 A.M. to 5:00 P.M.
Located at 325 16th Street, Port Orford or call (541) 332-0149

It's Fire Season!

The Coos Forest Protective Association announced that fire season officially began at 12:01 a.m. Monday, June 9. The start of fire season activates restrictions on both public and industrial forest use on all private, county, state and Bureau of Land Management lands as well as rural fire districts within CFPA's protection boundaries.

The start of fire season means the end of unregulated outside burning for people residing in Coos, Curry and western Douglas County. Written permits and on-site inspections are required for all types of outside burning, including debris burning and the use of burn barrels. Permits are free of charge and may be obtained as follows:

Residents living in rural areas can call their local CFPA office during normal business hours, seven days a week, at one of the following numbers: Coos Bay, 267-3161; Reedsport, 271-2224; Gold

Beach, 247-6241; Brookings, 469-2302; Bandon and Port Orford, 347-3400; Bridge and Powers, 572-2796. A Fire Warden will typically come to the burn site to perform the inspection and write the permit.

County residents within an incorporated city should call their local departments for burning restriction and permit details.

Industrial fire regulations are also in effect. Industrial Fire Precaution Level (IFPL) 1 forbids smoking while working on or traveling through an industrial operation. Specified fire tools and suppression equipment must be maintained at all operations. A firewatch service is also required at all industrial operation sites unless waived or modified in writing by a Fire Warden.

Non-industrial firewood cutters must have an 8-oz. fire extinguisher and a shovel. Power saws must be equipped with an approved screen.

As fire season progresses, additional closures and restrictions may be imposed as weather conditions become more severe. For further information on burning restrictions and closures, contact the CFPA Closure Information Line at (541) 267-1789.

Coos-Curry Election

Coos-Curry Electric Co-op held their Sixty-fifth annual meeting on Saturday in Brookings and elected three people to the board of directors for three-year terms.

1,901 ballots were cast in the election. In zone 1 Pete Chasar received 473 votes, Lloyd Whaley 377 and incumbent Terry Hanscam won the position with 954.

In zone 4 incumbent Chuck Knox was defeated by Dale Thomas with Thomas receiving 941 votes to Knox's 837.

In Zone 6 the incumbent Monte Lund ran unopposed and received 1,437 votes.

Now in Stock

Complete line of Drip Irrigation Parts:

Pumps, Water Systems, Tanks, Timers

Your Hometown Hardware Store

Coos Curry Supply

1009 Highway 101, Port Orford, OR 97465
(541) 332-1818

Mon-Fri 8m-5pm
Sat.9am-Noon

Letter to the Editor,

While I would like to thank everyone who voted to elect me to the Coos Curry Electric Board, the real election hero was the US Postal Service. Did you know that Oregon coast mail is sent to Eugene to be electronically sorted? A ballot problem caused a substantial number of these ballots to be returned to the sender's post office. Your ballot went to Eugene, was returned to your post office, sent back to Eugene and then to Port Orford.

In early returns, many people actually did get their ballots returned. Fortunately, our postal employees quickly realized that a major problem existed, coupled with a very short deadline. The postal employees found many creative ways to get our ballots to Port Orford on time. Some bundled returned ballots in special mailers; others marked all the electronic codes off, which then required human processing, and resend them for us; some intercepted the ballots and changed or bundled them before ever leaving your post office; and others recommended, as the deadline neared, that members take their ballots to a Coos Curry Electric office.

All this resulted in record ballot turnout, the very basis of our American democracy. No matter who you voted for, we should all thank the postal employees who looked out for us. As their informal motto says, 'Neither snow nor rain nor

heat nor gloom of night [nor ballot problems] stays these couriers from the swift completion of their appointed rounds.'

Thanks to them one and all,

Dale Thomas
Coos Curry Electric Board Member
Elect - Zone 4

Thank You By Evan Kramer

Thanks to the Kalmiopsis Audubon Society for last week's household hazardous waste collection in Buffington Park. By taking my old paint and other items to the park and not having to drive down to Brookings I saved 110 miles of driving and six gallons of gasoline. Another savings was we didn't have to spend two and a half hours driving down there and back and waiting in line to be processed. Since 100 households in Port Orford took part in the local collection over

Port & Starboard Restaurant and Lounge

Fathers Day Dinner Special

\$13.95

*Rib Steak
Dinner*

*Served with soup or
salad, choice of potato,
and Fresh Vegetables*

INCLUDES DESSERT

Phone: 332-4515

11,000 miles worth of driving was saved and over 500 gallons of gas.

People in the Audubon Society who helped out were Sunja Goldenrose, Al and Joan Geiser, Cathy Boden and John Shipp and Tim Palmer and Ann Vileisis. They worked four hours on Friday afternoon and nearly all day Saturday.

Ann Vileisis added a little more information to her letter to the editor about where the hazardous waste was headed after it reached Brookings. The pesticides and acid corrosive items will be shipped to Arkansas and incinerated. Oil based paints will be sent to an energy generation plant in Texas. The lead batteries, fluorescent tubes, motor oil and latex paint will be recycled.

MSE Environmental handled the hazardous waste collection with a grant from the Department of Environmental Quality.

Sixes Store & Café

332-6666

**Father's Day Special
Steak & Eggs - \$6.25**

New Pool Table

**Open 6am to 5pm - Breakfast & Lunch
Open Sunday 6am to 3pm**

TIFFANY'S Family Drugstores

**Fast, Friendly Service, For all your Pharmacy
and Drugstore needs:**

Pharmacist

Don

Pharmacy Technicians

Heather

Diane

Sally

Renee

Pharmacy Hours

Monday - Friday

9:00 a.m. – 7:00 p.m.

Saturday

9:00 a.m. – 5:00 p.m.

**Call your Friendly
Tiffany's
Pharmacist
for EASY transfer of
prescriptions!
(541) 347-9457**

We carry the largest selection of *Fine Wines* on the Oregon Coast with over 1000 labels. Our store has a huge selection of vitamins, supplements, herbs, and health products; Hallmark Cards; Cosmetics; School and Office; Film Processing; A printer ink cartridge refill drop-off point; and a Healthnotes computer that allows you to look up and answer any health questions!

Store Hours: 9am - 9pm, Seven Days a Week

(541) 347-4438

SAVE SAVE SAVE SAVE

If your co-pay is
less than \$5, your
prescription is
FREE.

\$5 OFF

Any New or Transferred Prescription!

Free Mail Delivery!

**Conveniently located in the
Bandon Shopping Center**

**TIFFANY'S
Family Drugstores**

Limit one per coupon. (541) 347-9457 Pharmacy
Expires 8-31-03 (541) 347-4909 Fax

USDA RURAL DEVELOPMENT RURAL UTILITIES SERVICE

Finding of No Significant Environmental Impact

The USDA Rural Utilities Service (RUS) has received an application for financial assistance from the City of Port Orford for its proposed Wastewater System Improvements Project. The improvements would address the City's need for an adequate and acceptable effluent treatment and disposal system. The City has entered into a Mutual Agreement and Order (MAO) with the Oregon Department of Environmental Quality that requires the City to bring its wastewater treatment and disposal facilities into compliance with their wastewater discharge permit. The proposed project would be completed in two phases as described in the USDA RUS *Notice of the Availability of an Environmental Assessment*. This public notice was published in the Port Orford News on April 23 and 30, 2003, as well as the local newsletter, Port Orford Today, on April 24 and May 1, 2003.

As required by the National Environmental Policy Act, RUS has assessed the potential environmental impacts of this proposed project and has determined that the proposal will not have a significant effect on the human environment. Therefore, RUS will not prepare an environmental impact statement for this proposed action.

This determination is based on analysis that indicates that the proposed project will have no significant impact to important land resources, cultural resources, biological resources, water quality, or other areas of environmental concern.

Copies of the Environmental Assessment are available at the following RUS office:

One Main Place Building, Suite 1410
101 SW Main Street
Portland, Oregon 97204-2333

For further information, contact Mona Ellison at (503) 414-3364 or by e-mail at mona.ellison@or.usda.gov.

USDA Rural Development is an Equal Opportunity Lender, Provider, and Employer. Complaints of discrimination should be sent to: USDA, Director, Office of Civil Rights, Washington, D.C. 20250-9410

Sale and Limited Quantity Bargains!

Special Sale prices good June 12-17. Limited to stock on hand.

USB Pen Camera

640 x 480
64Mb RAM
5x1x1/2"

Takes Stills or movies or
can act as a webcam!

~~\$34.99~~

Computer Vacuum Cleaner

~~\$5.00~~ (used)

Twinkle Cam
(USB web camera)
~~\$22.99~~

SALE!

16x DVD Drive
Internal IDE

~~\$39.99~~

USB Trackball

~~\$19.99~~

24x10x40 CDRW

Internal IDE Drive

~~\$24.99~~ (used)

JVC 7 Disc

DVD / CD Changer

~~\$99.99~~

Altec Lansing

Computer Speakers

~~\$17.99~~

IP Sharing Router

Use an external modem connected to this box to connect to the Internet then have up to four (4) computers share that connection by hooking their network ports to the box.

~~\$29.99~~

USB 2.0 cards

Add USB 2.0 ports to your computer! Up to 40x faster than USB 1.x

~~\$19.99~~

Many More Items including:

6-in-1 Card Reader	\$24.99
Network Cable Tester	\$17.99
RJ-45 Crimp Tool	\$4.99

The Downtown Fun Zone

832 Hwy 101, Port Orford
(541) 332-6565

Mon-Thu 9:30-6:00
Fri & Sat 9:30-7:00

Jarboe's Tractor Service

CAT 216 Skid Steer

CCB # 151608 • Bonded & Insured

Brush Hog "Mower"

4x1 Bucket • Root Grapppler
Backhoe • Tracks • Grading

(541) 297-6525

ASPHALT DRIVEWAY PAVING

IKF PARKER Corporation

- Driveways
- Parking Lots
- Patching
- Seal Coating
- Grading
- Excavation

Locally owned & operated
family business
Lic. # 846872

For a **FREE ESTIMATE**,
call **1-541-572-3006**

Letter to the Editor,

Thanks to all of you who have been following the Coos Curry Electric news and who voted in the election. Of an average of 16,014 CCEC voters, 1,901 voted. According to Grant Combs, Chairman, the average number of ballots in the last few years has been 1,000. So lots more ballots came in, thanks to you. We now have one new board member, that's Dale Thomas from Gold Beach, Zone 4, north of the Rogue River.

Jim Arnst reported re Annual Audit. He stated that on Thursday, June 5th, the auditor faxed in the numbers listed in the Coos-Curry Electric Cooperative, Inc.

"Unconsolidated Statement of Revenue & Expense" and the "Unconsolidated Balance Sheets as of 12-31-02" and Unconsolidated figures for 2001. (handed out at the June 7th Members Meeting). "Unconsolidated" means that only one entity was reported - in this case Coos Curry Electric. But South Coast Satellite's numbers are still not in which will affect the final Statements and Balance Sheets for Coos Curry Electric's Audited Annual Statement. Hopefully, no 8.4 Million & penalties due. Hopefully, figures will be available by the June 27th meeting. Maybe then we can complete the 2001 consolidated audit and also, the now due 2002 consolidated audit. Annual Con-

solidated Audits are required in the By-Laws.

I was hoping that we could vote in some changes in the By-laws and procedural issues. But I found that By-law changes must be listed in the *Notice Of Annual Meeting Of The Members* sent prior to the Members' meeting. Ideas?

Jean Shank

Fair Schedule

School's out and that means it time for the county fairs. The Curry County Fair is scheduled to run from Thursday, July 24 through Sunday July 27 at the Fairgrounds in Gold Beach. The Curry County Fair theme this year is "Hooray for the Red, White and Moo!" Special events at this year's Fair include the NPRA Rodeo on Saturday and Sunday starting at 1:30pm in the covered arena. The Fair parade will be held through downtown Gold Beach on Saturday morning starting at 11:00am. The Curry County Fair began in 1936.

The Coos County Fair theme this year is "Party with some Real Animals" and runs from July 22 to July 26. According to fair management the fair dates have been changed from mid August to the end of July to free up the dates of the neighboring Douglas County Fair. Because of this both the Coos and Curry County Fairs are the same week.

Service is.....

being dedicated to maximizing
the financial well-being
of our members.

*Become a member of Chetco Federal
Credit Union. The service is great—
you'll see for yourself.*

CFCU

Chetco Federal Credit Union

Everything we do,
we do for *you*

Port Orford Office 1000 Oregon Street, 97465 Phone: 332-3711

Currydale Farms

Real Estate
currydale@harborside.com

Sheepskin Specialties
Langlois — 348-2500

Farm Mart
farmstore@harborside.com

Fencing • Feed
Culvert • Gates

Animal Husbandry Supplies

Across from Ocean Spray

347-4356

www.currydale.com

Greeting Center Re-Opens

The Cape Blanco Lighthouse is still not open for public tours, but the greeting center at the lighthouse reopened over the weekend. In recent years the lighthouse and greeting center opened for public tours in April. But this spring, an extensive restoration project at the 130-year-old lighthouse has delayed the opening. The greeting center reopened Saturday with several new exhibits, including a video presentation about the on-going restoration work.

Originally, the U.S. Bureau of Land Management (BLM) projected that the lighthouse would reopen for public tours

**Burn Season
in effect.**

**Come in for
burn barrel
screen at
\$17.⁰⁰ each**

McNair True Value Hardware

Help is just around the corner
1935 N. Oregon St., Port Orford
(541) 332-3371

by Memorial Day. But when the copper roof was removed, more extensive corrosion was found in roof supports. It took some time for engineers to assess the condition and design potential repairs before the original restoration contract could proceed. This delayed the contract and the reopening of the lighthouse until mid summer. Once the planned restoration work is completed, the U.S. Coast Guard will reinstall the Fresnel lens and the lighthouse will reopen for public tours. In the meantime, the greeting center will be open daily (except Wednesdays) from 10:00am to 3:30pm.

The BLM manages the Cape Blanco lighthouse for its cultural values and for

Bartlett's Cafe

Bring a Friend

**Buy one delicious meal at
regular price, get a second
meal of equal or less value
for Half Price!**

**You must present this coupon.
Valid June 12 thru June 18, 2003
Good on regular menu items
only.**

Open 6am to 7pm Every Day

Located across Hwy 101 from
The Downtown Fun Zone
in Port Orford

public interpretation and visitation in partnership with Oregon Parks and Recreation, Confederated Tribes of Siletz Indians, Coquille Indian Tribe, and the Oregon State Historic Preservation Office.

Attention All Parents

The Summer Art Program has availability in all of the classes **except** Drawing for Kids, Clay Lanterns, and Clay Play for Doughnuts. Please register early for alternate classes soon as more class closures are expected due to high interest and early enrollment. Thanks

– The Port Orford Arts Council

BREUER CONSTRUCTION LLC

Since 1964

**Residential & Commercial Construction
Computer drafting service**

Quality, Integrity, and Reliability

Bonded and Insured-CCB111694

Ask for Rudi or Ty

541-332-1502

e-mail rubarb@harborside.com

www.breuerconstruction.com

Douglas Trimble

Tree Service

Complete Tree Service

- Storm Damage
- Danger Tree Removals
- Clean-Up / Chipper Service
- Limbing
- Topping
- Falling

**Bonded • Insured
License # 119157**

(541) 332-1010

(541) 530-8778

REAL ESTATE & RENTALS

RENTAL PROPERTIES Available. Please check our new website to view what's available: www.bandonrentals.com. Or call Oregon Properties Property Management at: (541) 347-1876 (office); (541) 530-7190 (mobile).

FORRENT: Trailer and RV spaces available 180.00 per month includes water sewer and cable. Monthly rental only. Call (541) 332-8265.

CURIOUS about what your property may sell for? Call Sandra at Siskiyou Coast Realty for a free comparative market analysis. We need property to sell. (541) 332-7777.

THE CAT'S MEOW vacation cottage. Great for families. Located at 503 Jackson St. 80 feet to beach access! Please call toll free (866) 503-5003 for reservations. Non-smoking environment.

RENTAL AVAILABLE: 4 bed, 2 bath manufactured home on 12 acres; excellent shape; \$750/mo; \$1,100 deposit. Oregon Properties 347-1876.

FOR RENT: New 3 Bedroom, 2 bath home in private area. Call Larry 209-576-8853.

SERVICES

KEY'Z LOCKSMITH SERVICE – keys, installations, repairs, locks opened. Auto, home, business. Bonded 332-7404.

JOHN B. HOUSER, Barber-Hairdresser, 553 – 19th Street, Port Orford, 332-2050. Hours Tuesday, Wednesday, Thursday, Friday from 10 to 5. Closed Saturday.

JUANITA REDDING HENNICK Barber / Hairdresser 332-6791.

EXTERIOR PAINTING and Remodel, lots of local references. Decks, additions, window packages, siding, and painting. Quality workmanship. Licensed, bonded and insured and BBB member. CCB# 132941. Call 347-2259. Eugene Hill Construction.

THE GURU IS IN! Here's a computer technology expert who can deliver what you need. Set-up to overhaul, desktop to network, web page to database, tutoring to training, friendly "techie" at your service. Scotty 332-0530.

BLUE SKY TREE SERVICE – Safe and efficient removal of fallen or dangerous trees. Serving Port Orford area. Free estimates! CCB# 152469. 347-7400.

READY FOR A WEBSITE? Not getting the results you want from your existing site? Call Judy at J.T. Dataworks. Free consultation. Reasonable rates. 332-0172.

HEALTHY, FUN GRANDMOTHER seeks infant-5 yr. Olds for Monday thru Friday day care. Education, nutrition, nature oriented atmosphere. Stimulating home setting including 3 yr. Old grandson. 332-1425.

WATKINS PRODUCTS now in your area. Get your catalog and free sample. Call Greta 541-332-1104. cghollo@briskweb.net.

PORT ORFORD ADULT FOSTER Home has immediate opening for your loved one. State licensed, class 3. RN on staff. Individualized care. Pvt. Room. Dementia and related disorders welcome. Contact Debbie 332-1212 for info.

WILD HORSE SALON, Michelle Wagner, Complete hair care and products. 14th & Idaho, Port Orford. 332-0367.

EMPLOYMENT

SEASONAL PARKS WORKER. City of Port Orford. Eleven weeks starting July 1st. Duties: brush cutting and hauling, shoveling and digging, changing trash cans. Operate brush chipper, chain saw, weed-eater, lawnmower. Must lift 50 pounds and possess current Oregon driver's license. Mon-Fri, 7:30 a.m. - 4:30 p.m. \$7 per hour. For job description and application: City Hall, 555 West 20th Street, or 541-332-3681, or portorfordcityh@harborside.com. Application deadline: Friday, June 14th, at 4:30 p.m.

NEEDED ELDER CARE RELIEF Person 3 days/week Flexible hours, negotiable duties. Good pay. Possible separate living quarters. 332-6880.

GARAGE SALES

BIG SALE Friday and Saturday at Jam sign south of Langlois 9am-3pm. Lots of new items.

INDOOR SALE SIXES GRANGE Fri & Sat 9-3. Commercial radios, misc. electronics, watches, cameras, ladies clothes, tools, jewelry, too much to list.

BIG GARAGE SALE 2½ miles north on Nickelson Drive. Rifle, shotgun, apt. refrigerator, portable compressor 5 HP, misc lots of stuff! Sat. 8-3.

GARAGE SALE – SAT. JUNE 14TH 9-5. 250 10th Street. Rain or shine. No early birds.

Continued on next page

Dock Tackle & Seafood

Hours 8 to 5
Local catch Fish-n-Chips, Burgers,
Gifts, Fishing Gear, and Bait
Fresh local fish fillets when available.
(541) 332-8985

REMEMBER THE CRAZY NORWEGIANS

11:30am - 8:00 pm Daily

Crab & Shrimp Sandwiches

332-8601

Roaring Sea Arts

Studio Gallery

OPEN HOUSE LAST SUNDAY
2:00 to 5:00 OF THE MONTH
VISITORS WELCOME
CALL 332-4444 DONNA ROSELIUS
41687 Hwy. 101 S. Port Orford, Oregon

Classified Ads

Continued from previous page

YARD SALE SAT. JUNE 14th 8:30 to 2:30 #2 Hamlet. Brand new sliding door, microwave, toys, too much to list. Rain cancels.

MISCELLANEOUS

FOR SALE: 12' VALCO Flat bottom boat, motor & trailer. \$450.00. 332-8135.

BRING THIS AD, GET \$2.00 OFF 40# Canidae Dog Food. Til June 25 just \$26.00 Seaweed Natural Grocery, 9th and 101.

WALNUT VENEER DINING ROOM set, 6 chairs, antique, excellent condition \$550.00 332-0208.

OLD RUSTY CEMENT MIXER \$35.00, 12' rusty trailer for 12ft aluminum boat \$35.00 332-2046.

LIVE PRAWNS NOW AVAILABLE! Albacore tuna season is just around the corner so get your orders in early to be sure and get some this year. Call 332-2245.

WE STILL HAVE USB 2.0 6-in-1 card readers, 400 and 500 watt ATX power supplies, Altec Lansing computer speakers for only \$17.99! We now have two kinds of speaker wire, two kinds of microcassettes, and we've restocked our cables. The Downtown Fun Zone, 832 Hwy 101, Port Orford. 332-6565.

Jewels By The Sea

755 Oregon St. #A • 332-4061

Quality On-Site Repairs • Custom Designs
Quality Gemstones • Beads & Supplies
Gift Certificates • Layaway Plans

Seaweed Natural Grocery & Cafe

Store Hours M-S: 10-6, Cafe 10-3
832 Hwy 101, Port Orford
(541) 332-3640

Colorful Landscape Rock

Available at

Jim's Gems

Hwy 101, 3 miles S. of Bandon

OPEN Fri-Sun 9-6 • (541) 347-7400

IT'S SUMMER FUN TIME at The Shell Shack, we've got great new beach toys, kites, bubbles of all kinds, Drop some Parachutes, Tech Dudes "boarders", Truck Modifies and more! Great party gifts!

OUR THRIFT STORE IN BANDON is open 10-5 everyday. We NEED furniture and other donations. We pick up furniture. 347-9832.

SMALL DIGITAL CAMERAS - They're cheap, and small but great for snapshots to email to friends! 640x480 images, 64Mb RAM holds up to 200 pictures. Connects to USB port. Two kinds From \$29.99 (while they last.) The Downtown Fun Zone, 832 Hwy 101, Port Orford. 332-6565.

FOR SALE: 15' SIERRA fiberglass boat 33½ HP Evenrude motor and trailer. Good condition. Runs great. \$1250.00. 332-8265.

WE SELL SEA SHELLS and souvenirs by the seashore! Stop and shop the Shell Shack at BattleRock Park with the largest selections in town.

WIND DANCING

High Wind Kites, Banners, Flags & more
735 Oregon Street

Open Sunny Fridays & Saturdays
10 AM to 3 PM

(Also The Joan of Arc Rental Office)

THE WOODEN NICKEL

Handcrafted Myrtlewood

Retail - Wholesale
(541) 332-5201

1205 Oregon St.
Port Orford, OR 97465

Family Hair Care

Open 9-5 Tues. - Sat.

Walk-ins welcome

Evenings by appt.

332-0504 or 332-5028

289 FORD MOTOR and carburetor. Marine heads. Phone 332-0390.

TENT TRAILER Sleeps 6, 3-way frig, electric & pump water, porta-pot, other extras, new tires. \$2300 obo. Steve 332-7304, 332-5201.

PET SITTING, overnights too. References available. Susan Palmer 332-1111 reservations advised.

MR. APPLIANCE OF BANDON will pick up your unwanted appliances, working or not, upon approval. 347-1474.

PACIFIC WAVE FITNESS (541) 332-7777, (541) 332-2025. Now offering Yoga! Membership fee's \$30.00 per month. Call for free tour of the gym. Join now to get in shape!

MISTY MEADOWS JAMS and syrups at the Shell Shack at Battle Rock Park, a locally made Oregon product!

CARPET TECH Carpet and Upholstery Cleaning now serves Port Orford. Satisfaction guaranteed or the job is free. All we leave is the clean. 347-2259.

Continued on Back Cover

Johnson Gallery

Hours: 10-5 (Sunday 12-4)
Open every day except Tuesday

530 8th St ♦ 332-0599

(behind the movie theater)

FREE - Unique Gift Wrapping

Curry Public Transit

Remember: We are
here for you

332-5771

Classified Ads

Continued from previous page

PREPAID PHONE CARDS \$7.00 – 2-hour cards – no minimum usage! The Downtown Fun Zone.

NEW VIDEOS: “Tears of the Sun”, “Old School”, “They”, “Frida”, “The Invincible”, “Jungle Book 2”, and “Biker Boyz”. Please remember items are due back by 3:30pm the next business day. The Downtown Fun Zone. Open 9:30-6 Mon-Thurs and 9:30-7 Friday and Saturday. Closed Sundays.

MINI STORAGE/U-HAUL. 200+ storage units, 150+ climate controlled. Airport-U-Stor, across from Ocean Spray 347-4356.

Parks Commission Response Continued from Front Cover

area by the skateboard park and cutting them up. Port Orford is fortunate to have such a hard working and conscientious crew in their public works department.

The City of Port Orford has issued a press release regarding disposition of the trees in Buffington Park. It goes as follows:

Trunks of the Coast Pine trees recently felled at the Buffington Park tennis court (Fourteenth and Arizona) have been cut into rounds and will remain on the site until next week for removal by the public. The rounds are free to citizens with no limit as to size of loads; no permit is needed for removal.

Letter to the Editor,

As a former Curry County Commissioner these are my observations about the suggested Commissioner salary increase from \$40,000 to \$52,000.

During my 1995 campaign for County Commissioner, county funding was declining, thus I advocated a decrease in

elected officials' salaries. The county budget committee that year included three former Commissioners and on the lay budget-elected officials compensation board, a current Commissioner. Those four plus two other lay committee members voted to reduce the \$45,500 a year salary for Commissioners to \$37,500 beginning in 1996 when two of the three former Commissioners were not returned to office. I knew the Commissioner's salary when I continued my campaign.

The position of county commissioners, unlike elected officials such as Sheriff and Surveyor, is an “on the job training” position. Experience on the job is one's instructor, as well as education and life experiences. There's no school to become a Commissioner.

During my two years in office, we Commissioners were offered a raise by the lay compensation budget board members and respectfully declined to vote for it. We too knew we deserved it. The third year I also respectfully declined, though was out voted.

I believe the office of Commissioner is a public service, not a career. Therefore qualified people will run for office regardless of salary level.

In regards to the county budget being balanced with salary increases; my question is; what services to county citizens have been deleted? Any budget can be balanced by cutting services.

Sincerely,

Cheryl Thorp

Visitors Center Popular

The Port Orford Visitors Center at Battle Rock Wayside had more visitors in the past year than any other stopping place in the state except for the two points of entry at the Washington and California borders according to a recent report from the Oregon Tourism Commission.

Therefore, it is no surprise that the Center is looking for additional volunteers to work two to four hour shifts during the summer hours of 10:00 am to 5:00 pm daily. New volunteers receive training at the Center prior to taking on the job alone.

Persons wishing to volunteer should call Patty Clark at Port Orford City Hall, 332-3681.

10,000 in 10 Weeks? You bet! by Tobe Porter Library Director

The heat's on, the chips are down, the gauntlet has been dropped. . . or, as we say in the library building business: we're on a roll.

Ten very generous Port Orford individuals have each pledged \$1,000 toward the new library construction project with the hope that the rest of us in the community will match that \$10,000 total. We can do it. Now is the time to empty those coat pockets, turn those saved up coins into dollars, sell that antique you really can't use, or open your pocketbook as wide as your heart and send your tax-deductible donation to the Port Orford Public Library Foundation, P. O. Box 274, Port Orford 97465.

Why just ten weeks to raise \$10,000? Because we plan to ask private foundations for major money come the end of the summer, and we want to be able to say that we have \$200,000 already raised (plus the land of course). We have about \$170,000 now. We need this \$10,000 match to go with the proceeds from the Library Book Quilt and the Sheep Art to put us over the top.

So, please, if you've thought about contributing to the new library building fund, now is the time. It only takes ten more people sending in \$1,000 each, or 20 people sending in \$500, or 50 people sending . . . you see the pattern and you can see how every dollar counts. Thank you.