

Port Orford *Today!*

Port Orford's Most Popular Newspaper!

Vol. 15 Number 08

Thursday, February 26, 2004

© 2004 by Downtown Fun Zone, Inc.

Downtown Fun Zone, Inc.

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>

Road Trip, Part 2

By Evan and Valerie Kramer

[Continued from our Feb. 19, 2004 issue]
The next day Valerie and I drove down to Gardena to a video distributor where we purchased a number of new

DVD's for the store.

We then headed back to Baldwin Park to go to the In-N-Out Company Store but not without some adventure on the way. Our first choice of routing was foiled. The police had blocked traffic on East Imperial Highway and had apparently apprehended some people, though we never learned what had happened. Selecting an alternate street, we eventually found ourselves on a road that dead-ended in the middle of Watts. Fortunately it was the middle of the day and all seemed peaceful. We continued to zig and zag and eventually found our way to the store.

Valerie started to take my picture but was stopped by a guard who informed her politely that picture taking was forbidden on company property. She backed up a few feet into the street and proceeded to get the pictures anyway from public property. The store was small but inter-

esting. They had a large selection of T-Shirts with various drawings of cars and In-N-Out Burger stands, license plate frames, key rings, etc. We thought they might have a museum or at least some historic photos but they don't. For that you'll just have to look at the drawings on the shirts.

From the store we drove a few blocks to the In-N-Out Hamburger Institute where the privately held company trains their managers and used to train their employees. Attached to the institute is a small drive through In-N-Out where we ate lunch. This is located adjacent to the south side of the San Bernardino Freeway on Baldwin Park Boulevard. Just on the other side of the freeway, also on Baldwin Park Boulevard, is In-N-Out Number 1. The company started selling their burgers in 1948. The employees of In-and-Out were all as nice as could be and seemed to enjoy their jobs very much.

We left for Port Orford on Thursday morning and drove to Santa Monica for a trip along Highway 1 to Point Mugu and the weather and scenery were both fantastic as usual. The idea for this part of the trip was Valerie's. She's been re-reading the "Three Investigators" series of books and the kids in them are based out of the "Jones Salvage Yard" in "Rocky Beach". Rocky Beach is a fictitious

town that appears to be located somewhere near Malibu. Valerie wanted to see if there might be any existing buildings or other features that could have been used as inspiration for the books but we didn't really find anything worth mentioning. Still, it was a lovely drive and well worth doing for its own sake. Unfortunately the battery in Valerie's digital camera died so we didn't get any photos from this stretch of road. As we left the road and came into Oxnard, we stopped at a roadside stand and bought a basket of strawberries right from the field. They were large, red, and very tasty. It's sad to see how many fields have been paved over for strip malls, industrial complexes and other commercial buildings but there are still a lot of acres of prime farmland left.

We took the shore road north and in Ventura we joined Highway 101 and finally started to make some miles. After a beautiful red sunset in the west and with a full moon to the east, we arrived in King City where we stayed the night.

We saddled up early Friday morning and got off Highway 101 in Salinas on John Street, named after John Steinbeck. We were intrigued by the sign for the National John Steinbeck Center in downtown Salinas and found it at one end of the

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. 541-297-5482
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	Time Tide	Time Tide	Sun		Moon		Phase
								Rise	Set	Rise	Set	
Thu Feb 26, 2004	3:23a 7.0	10:19a 1.6	4:35p 4.9	9:34p 3.4	6:57a	6:04p	10:09a	12:56a				
Fri Feb 27, 2004	4:01a 6.7	11:24a 1.5	6:06p 4.6	10:18p 4.0	6:55a	6:05p	10:39a	1:57a	1Q			
Sat Feb 28, 2004	4:49a 6.5	12:36p 1.4	7:53p 4.7	11:27p 4.4	6:54a	6:06p	11:15a	2:55a				
Sun Feb 29, 2004	5:51a 6.4	1:46p 1.2	9:10p 4.9		6:52a	6:08p	11:59a	3:49a				
Mon Mar 1, 2004	1:00a 4.5	7:01a 6.5	2:44p 0.8	9:55p 5.3	6:50a	6:09p	12:50p	4:38a				
Tue Mar 2, 2004	2:15a 4.3	8:05a 6.7	3:30p 0.4	10:27p 5.6	6:49a	6:10p	1:49p	5:20a				
Wed Mar 3, 2004	3:10a 4.0	8:59a 7.0	4:10p 0.0	10:55p 5.9	6:47a	6:11p	2:52p	5:56a				
Thu Mar 4, 2004	3:55a 3.5	9:46a 7.3	4:44p -0.3	11:21p 6.2	6:45a	6:12p	4:02p	6:26a				

Snowy Plover Habitat

Oregon State Parks and Recreation (OPRD) are currently working on a Habitat Conservation Plan for the recovery of the Pacific coast population of the snowy plover. Tentative plans have been drawn up which affect 57 miles of Oregon's 230 miles of sandy beaches. There are 23 "emphasis" areas for snowy plover habitat divided into areas in which the snowy plover now habitats and areas where it currently does not habitat. These actions are being triggered by concerns over the State of Oregon's liability under the Endangered Species Act. The snowy plover is protected by the Oregon Endangered Species Act (since 1987) and the Federal Endangered Species Act (since 1993). The Habitat Conservation Plan, if adopted will be submitted to the US Fish and Wildlife Service, which has authority for managing species that are on federal threatened or endangered species list.

Curry County beaches affected are New River to Floras Lake which is a 6.09 mile area currently occupied by the snowy plover. There are four unoccupied emphasis areas in Curry County including the Sixes River mouth area (0.83 miles); Elk River spit (2.27 miles); Euchre River spit (1.13 miles); and Pistol River (from the rock south 1.87 miles).

The state park plan describes unoccupied emphasis areas as future breeding sites for the snowy plover. The report says, "Unoccupied emphasis areas are those sites where snowy plover may have nested in the past, but not within the past two years. Once nesting occurs at these emphasis areas they will be considered "occupied emphasis areas" and managed accordingly."

OPRD is recommending the following restrictions for emphasis areas during the snowy plover breeding season (March 15 – September 15): Note that occupied emphasis areas have more restrictions

that unoccupied emphasis areas and that not all the restrictions are listed in this article.

In all emphasis areas, dogs will be prohibited.

In all emphasis areas, camping prohibited, except in specially designated areas and by OPRD permit.

In all emphasis areas, fires will be prohibited, except for specially designated areas and by OPRD permit.

In all emphasis area, driving on the beach will be prohibited without a permit from OPRD or for emergency related purposes.

In occupied emphasis areas, kite flying will be prohibited.

In all emphasis areas, horseback riding will be restricted to the wet sand.

Continued on Page 3

*Meet your friends for Breakfast, Lunch
or Dinner at the*

Wheelhouse Restaurant

Open daily 7:00am - 9:00pm

Our speciality - FRESH FISH

Hwy 101, Battle Rock Park, Port Orford, OR

Snowy Plover Habitat Continued from Page 2

In occupied emphasis areas, bike riding will be prohibited.

In occupied emphasis areas, pedestrian traffic will be limited to the wet sand areas.

Any changes in beach use would not begin for two years.

State Parks has not made a decision on these plans and is currently taking public testimony on them. Public comments can be mailed or e-mailed to Kathy Schutt, 725 Summer Street NE, Suite C, Salem, Oregon 97301-1271 or you can e-mail comments to OSMP.HCP@state.or.us

Comments must reach state parks by March 19 to be considered. There are two more public meeting scheduled to take public testimony with both on the north coast, one in Pacific City and the other in Tillamook.

OPRD's habitat conservation plan management strategy and recommendations survey for the snow plover emphasis areas is available online at www.prd.state.us/images/PDF/masterplans/osmp.

The Draft Habitat Conservation Plan for the Western Snowy Plover is available at the Port Orford Public Library. It can be read at the library but not checked out. Also available at the library is the OPRD Draft Ocean Shores Management Plan.

Permit Request Withdrawn

The City of Port Orford notified the press on Monday, February 23, that it is withdrawing their application for a permanent permit to breach Garrison Lake. Outgoing city administrator Erna Barnett shared part of the City's letter to the Oregon State Parks and Recreation Department regarding the withdrawal of the application. "The City finds that with the changes of the past year – especially the discovery of rich archeological resources in the bluff at Agate Beach Park, we cannot afford to continue taking responsibility for the lake level in view of this serious increase of liability.

"Now that Garrison Lake is, indeed, a lagoon similar to many, many other lakes along the southern Oregon and northern California coast, we realize that breaching Garrison Lake will cause the rapid draw down of the lake level just as it does in

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

every other one of the lagoon lakes. Breaching will continue to carry away sand.

The decision to withdraw the permit was endorsed by the Council at its 2/17 meeting."

Oregon State Parks and Recreation Department had held a public hearing in Port Orford on Wednesday, February 18 to take testimony from the City and residents on whether or not to issue a permit for breaching. There were a large number of people in attendance and several spoke for and against breaching the lake. The City's decision to withdraw their application makes that meeting mute.

Garrison Lake level stood at 16.6 feet at the fishing pier at Twelfth Street on Tuesday morning. A request by the City of Port Orford to open the lake on Wednesday, February 25 was turned down by Oregon State Parks because of expected surf conditions. The City's emergency permit to breach the lake runs out on February 29.

Parks Commission Meeting

The City of Port Orford Parks Commission meets on Wednesday, March 3, 7:00pm, at the Visitor Center at Battle Rock Park. The Parks Commission is asking for public comment on the future of the Port Overlook building.

Paula's Bistro

Open for dinner
at 5pm Tuesday through Saturday
Closed Sundays & Mondays

For reservations call...

(541) 332-9378

236 Hwy 101, Port Orford

Senior News By Mary Yoder

Well the dance February 14 turned out nicely. The music was special – not recordings. There are plans to have another one soon and a new time for all.

February 20 was the bus trip to the Eugene Mall. It took off at 8:00am. Each one got to pick their own place for lunch. All had a nice time. There are plans to have another trip soon so be ready.

Every Monday TOPS at 8:30am and 6:00pm.

Osteoporosis exercise 5:30pm every Monday.

Port Orford Garage

Complete Service Work

- Lube Oil Filter
- Fluid levels checked
- New Tires & Tire Repair
- Other light repairs

332-0494

Every Tuesday morning till noon blood pressure.

Walking group Tuesday, Wednesday and Thursday at 8:30am.

Every Wednesday from 9:30am to 3:00pm Women's Workshop.

Every Wednesday Osteoporosis exercise at 5:30pm.

Every Thursday from 1:00 – 2:00pm gentle exercise.

Second and fourth Thursdays wood carvers from 2:00-5:00pm.

Every Friday at 8:30am Tai Chi.

March 1, pinochle at 7:00pm.

Here is a reminder – The bus is ready for a ride five days a week now, Monday, Tuesday, Wednesday, Thursday and Friday from 9:30am to 1:30pm. And if you need to go to the doctor or clinic after

1:30pm just call 332-5771 and Isaac can take you.

Want advice? Speak to people. There is nothing as nice as a cheerful word of greeting. Smile at people. It takes 72 muscles to frown and only 14 to smile. Call people by their name. The sweetest music to anyone's ears is the sound of their own name. Be friendly and helpful. If you would have friends be friendly. Be cordial. Speak and act as if everything you do were a genuine pleasure.

Silent Auction

The Curry Health Foundation is gearing up for the High on Health Dinner/Auction for April 3 which will support various programs for children's health. We are asking anyone for donations to be part of the silent auction portion of the evening. If anyone has items for baskets, or display, please contact a co-chair member or the Curry Health Foundation at 247- 3189. We can't express enough how grateful we are for the support and generosity the community continues to exude. Thank you in advance. P.S. Have you made your plans and commitment to be a part of this "extraordinarily" fun and entertaining evening???

Co-Chairs, Amy Keusink,
Dale Thomas, Shelly Eaton
& Brenda Starbird

Creighton Plants and Supplies

325 16th Street, Port Orford

(541) 332-0149

Daily 9am - 5pm

Plants, Trees, & Shrubs

We have potting soils and soil amendments including steer & chicken

This Week's Special

One gallon Crocus and Daffodils in bloom \$4.⁰⁰; Rhodies from \$9.⁰⁰

Eye Center of Port Orford

Professional & Comprehensive
Vision Care
Eye Disease and Surgical Management

929 Oregon Street
(541) 332-0899

Accepting New Patients
OHP Patients Welcome

Police Log

February 11: Report of harassment involving two subjects at the Port Orford Inn. Report taken and will be submitted to District Attorney for action.

Report of careless driving on Arizona Street. Stopped described vehicle and warned driver.

February 12: Report of telephonic harassment. Under investigation/report taken.

Report of criminal mischief to vehicle at Chetco Credit Union. Report taken.

February 15: Report of stolen vehicle from garage on Fourteenth Street. Under investigation.

Report of prowlers at residence on Twelfth Street. Unable to locate anyone.

February 16: Responded to motor vehicle crash at 1250 Arizona St. Non-injury

Savoy Theatre

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

50 FIRST DATES

Rated PG-13 • Starring Drew Barrymore & Adam Sandler

FRIDAY **7 pm**
SAT. & SUN. **4 & 7 pm**
MON – THURS **7 pm**

and non-reportable crash. Information obtained.

February 17 Report of harassment at Port Orford Inn. Report taken.

February 20: Report of criminal mischief/harassment on Wyoming St. Unfounded.

Report of telephonic harassment. Under investigation.

Report of trespass and littering on lot of Vista Lane. Report taken.

February 21: Dispute on Port Orford Loop. Incident under investigation.

Safety Tip of the Week

We have had several anonymous calls providing the police with tips on crimes in our community. We thank those of you who have taken the time to call and leave messages or stopped in to provide tips. If you have information about a crime or incident you can call the Port Orford Police Department at 332-9013 and leave a message.

Don't Forget To Sign Up!

If you want high-speed Internet in town, don't put off signing up at the Fun Zone. We still need a few more more contracts to make it happen!

The Cat's Meow Vacation Cottage

Quaint, comfortable, affordable

503 Jackson St., 80 feet to beach access

Great for families, couples, singles

2 Bedrooms, full kitchen, laundry

Winter Rates Now In Effect!

All reservations made in advance. Please call toll free:

866 - 503-5003

History: Sears kit house, circa 1910

Sea Breeze Florist

**Bread feeds the
body. Flowers feed
the soul.**

World Wide Wire Service

(541) 332-0445 Shop

311 6th St.

888-484-2234 (toll free)

Port Orford

GEORGEANNE

WHITE

(541) 332-9585

georgiew@harborside.com

www.georgieart.com

Art Classes in Port Orford

SPRING SCHEDULE

PASTELS

Mar. 3 Sketching with Soft Pastels

Mar. 10 From Black & White to Color

Mar. 17 Texture, Paper & Tooth

Mar. 24 Painting with Pastels

WEDNESDAY evenings

6:30 pm to 8:30 pm

TransAction Gallery

\$20 per class

**Explanation, Examples &
Experimentation**

Call or email for Individual Classes,
Children's & Private Groups

Chamber of Commerce

The Chamber of Commerce held their annual membership meeting at the Port and Starboard Restaurant on Monday. They heard from two speakers starting with Ed McQuade, SCORE (Service Core of Retired Executives) counselor. He spoke about the business conference which will be held in Gold Beach on March 2 in which he is participating as one of the speakers. McQuade spoke about the main guest speaker for the conference, Len Blackstone, who he said works with the Gold Beach Promotion committee. McQuade said Blackstone would do an excellent job as speaker.

The conference will be held at the Docia Sweet Hall at the Event Center on the Beach from 9:00am to 4:00pm with a cost of \$20 (\$25 at the door). This includes all the programs and lunch. McQuade noted this was the second year for this business conference and said this

"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

year there would be more time for people to visit the exhibit tables. Dick Benson, owner of the Radio Shack in Gold Beach, will lead one of the workshops this year. His talk is entitled "Do you own a business – or does it own you? (& What you can do about it.) Conference forms are available at the Downtown Fun Zone and the Port Orford News or you can sign up at the door.

The next speaker was Tere Tronson, director of the North Curry Families' and Children's Center. NCFCC is a 501C3 non-profit organization which recently received a \$300,000 grant from the Ford Family Foundation for the Community Learning Partnership program. Tronson said NCFCC was the only community organization awarded a grant in the program with the other 15 grants going to school districts.

Tronson described some of the programs, which are already in place and will come out of this grant including the Elder Wisdom project, which will record the stories of seniors; a weekly radio program called "Sounds Fun" on our local radio station 100.9 FM, and which will be put on by students. This program will air from 7:00 to 9:00pm on Friday nights. Another program is the VIVA Spanish Club for children in grades 1-8 with 40 students already signed up. They will learn Spanish through language immersion rather than books. The Artworks program, which recently produced the

"Elevator Stop" play at the Community Building, is working on a new play called "Class Action". There is also the Edible Garden Project, which includes vegetable gardens at Driftwood and Blanco Middle School. Tronson mentioned the already popular parenting program including Mommy and Me and the also successful RAD Outdoor Club, which is working on a federally funded guide to hiking trails in Curry County.

Tronson emphasized at the end of her talk that this Ford Family Foundation grant is a "grant about life long learning for everyone."

Tronson passed out copies of the recently printed North Curry Blue Book, a guide to the organization and institutions and services for North Curry County. It's a must have resource guide with over 200 listings.

Free Bus Day

Curry Public Transit/Coastal Express says due to the extra day in this leap year, let's have a leap on board for free day! Monday, March 1, will be FREE!

This is all buses, all schedules. This is a thank you to all our regular riders and a welcome aboard to our new friends. Try us; we think you will like our service and the spectacular views offered on the Curry County Coast. This does not cover the cost of diversions.

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

February Port Meeting By Jane Cramer

Commissioners Gifford Barnes, Ed Dowdy, Evan Kramer and George Welch, as well as Port Manager Gary Anderson were present at the February 17 regular meeting of the Port Commission. Commissioner David Knapp was absent.

Under New Business, commissioners approved an amendment to the NorCal lease of the cannery building as well as the draft of a letter from Anderson to OECDD informing them of the current financial condition of the Port and the progress being made towards reducing the Port's debt.

Anderson also reported on the Army Corps of Engineers (ACOE) feasibility study regarding the proposal that the Port might be able to do its own dredging in the future. The ACOE was encouraging and said that funding would be available for the project under Section 107.

Commissioners also voted to run another ad in the 2004 Visitor's Guide if Pac NorWest will again pay half of the cost of the ad and voted unanimously to appoint Anderson as Budget Officer.

Under Old Business, Anderson reported that surplus materials in the upper building were all laid out in lots and ready for the surplus sale at 9 AM on February 28.

Repairs to the sewer pump station have been completed, with the City providing

"JAVA CASA"

OPEN 7 to 11 AM

Monday thru Saturday

* **Fresh hot coffee!**

* **Fresh Baked Pastries**

(Next to Paula's Bistro)

labor for the project and the Port paying for \$1,457.38 in material.

Regarding an offer from OECDD to provide Port Planning and Marketing funds to update the Strategic Plan, Anderson is looking into using a company reported to have done good work for the Port in Florence.

Dowdy reported he sent pictures of the interior of the shop building to a technical person at DEQ. After some more information is furnished to DEQ, they will make an assessment of the extent of the pollution and the cost of cleaning it up so the building can be an asset in the development of Port property.

The Manager's Report indicated that although the crab season was profitable for most boats, it could have been better. Anderson told of his efforts to determine if there was any legal recourse to the problems relating to the "Gentlemen's

Shining Sea Acupuncture Clinic

Tina Vecera, L.Ac., M.Ac.O.M.

~Acupuncture~

~Chinese Herbs~

~Shiatsu~

(541) 347-4539

390 First Street SW, Suite 2B
Bandon, OR 97411

Agreement". He also reported on the permanent concrete-base light the Coast Guard wants to put on the end of the jetty. The report also gave information about the status of the audit and the ice machine grant.

After a review of the Financial Report, the meeting was adjourned.

Coos Curry Board Meeting

The regular meeting of the Board of Directors of Coos-Curry Electric Cooperative, Inc. has been scheduled for 10:00am on Friday, February 27, at the Cooperative's headquarters in Port Orford. Items on the agenda include a report by Tom Hall on organizational assessment and a report on the NRECA annual meeting.

Partial Clearance Sale!!!

Various paints and stains

Misordered Vinyl Windows

Miscellaneous Shower Doors (1/2 off)

Overstock screws and bolts for \$2.00 a box

(While supplies last)

Coos Curry Supply

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

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

Langlois Library's
Books 'N' Stuff Sale
Saturday February 28, 9am-4pm

at
the Langlois Lions Club
Floras Lake Loop Road

- ▶ Great Books!
- ▶ Terrific New and Like-New Stuff!
- ▶ Delectable Baked Goods!

Delicious Cinnamon Rolls and Coffee
Soup and Sandwich Lunch

Letter to the Editor,

In her letter to Fellow Democrats last week Nella Abbott invited "Curry County Democrats...skilled in many areas...We need philosophers, patriots, artists, writers and other caring and concerned members of our community...those with an economic vision for our local community... to "create the party that seeks to serve Curry County".

While I wholeheartedly applaud every syllable of this invitation, I think the Democratic Party is the party of and by everybody, so I would like to expand the invitation to everyone, including, but not limited to: mothers, fathers, teachers, students, waitresses/waiters, small business owners, handypersons, loggers, truck drivers, the unemployed, the disabled, the retired, cooks, sanitation workers, flaggers, heavy equipment operators, child care providers, senior citizens, the young and possibly inexperienced for their refreshing perspective, the over-whatever age for their cunning and experience, police officers, government workers, mill hands, secretaries, accountants, fishermen, cashiers, nurses, clerks, electricians, firemen, bookkeepers, tenders, farmers, ranchers, mo-

tel maids, clergy, the rich, the poor, those who need health care, members of a bowling team, red hat ladies, gardeners, bridge club members, old movie buffs, and just flat out anybody who wants to improve the Democratic Party.

Anyone interested in or who has questions can call me at 332-6060 weekdays until 6 pm or at 348-2208 other times.

P.S. My husband pointed out that I forgot to include lawyers... Anybody can join.

Flo Lichtig

Arrest Made

Port Orford resident Bert Ainsworth was arrested on Monday night by the Port Orford Police Department. Ainsworth had driven his van into a parked truck on Highway 101 at approximately 8:20pm. The accident forced the unoccupied truck into the fence at Madrona 101 RV Park. Port Orford Police Chief Bill Rush responded to the scene of the accident along with Port Orford Ambulance and Port Orford Volunteer Fire Department, and the Curry County Sheriff's Department.

Ainsworth was arrested by Chief Rush and taken to the Curry County Jail and charged with DUII, Reckless Driving, Criminal Mischief II, and attempted assault on a police officer. The District Attorney's office said that Ainsworth might also be charged with disorderly conduct. Ainsworth refused to take a Breathalyzer test. He received light injuries from the accident. Security was set at \$25,000. Ainsworth asked for a court appointed attorney and will appear in court on February 26 with his attorney.

Childbirth Classes in March

Classes to help couples prepare for childbirth begin in Gold Beach at 6:30p.m., Wednesday, March 3, in the Curry General Hospital Annex, 94220 Fourth St.

To register, phone Curry General Hospital at (541) 247-6621 or 1-800-445-8085.

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

Ocean View Lot 100' x 75' City Lot \$99,000

Perched high above most of Port Orford, this lot on Deady Street affords spectacular views of the Pacific Ocean, Lake Garrison, the reef and the Cape Blanco Lighthouse. This location is 1/4 mile from Battlerock Park. From U.S. 101, go North on Deady Street. For a tour of the property, call

(541) 332-2054

Rare Mill Pond Lot 150' x 100' City Homesite \$69,000

For Sale By Owner:

This is truly a unique lot in an ideal location.

It is the last available building site with Mill Pond frontage. Well elevated, this site is on a peninsula, giving it exclusive views of the historic Mill Pond. Zoning is R-2 so a duplex may be built here. The actual lot size is 150 feet by 100 feet, which includes a cleared buildable homesite and a portion of the Mill Pond. All city services are available.

Centrally located, it is close to Buffington Park and shopping while maintaining its privacy and rural charm. The ocean and Lake Garrison are within walking distance as well as the rest of the town. This lot will not last long at \$69,000.

In Port Orford, from U.S. 101 go west on 14th St. Go two blocks to Arizona St. and turn right (north). Proceed to the end of Arizona and park at the baseball diamond. Across Arizona is a "For Sale" sign. Follow the trail next to it. For more information, call:

(541) 332-2054

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

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

Young Poets Awards

The Friends of the Bandon Library and William Piehl are sponsoring the eighth annual Celia Piehl young poets awards. The contest theme this year is "What I Hope for in 2004". Awards are first prize \$150, second prize \$100, third prize \$75, and three honorable mentions of \$50 each.

Deadline for submission of poems is March 11, 2004 with the award date for winners on March 19, 7:30pm in the Bandon City Council Chambers.

Any student between the age of 12 and 18, living within the Bandon, Langlois and Port Orford School Districts may enter the contest.

Any form of poem, rhyme or free verse, with a maximum of 40 lines, may be submitted.

Enter one original, unpublished poem. Make two copies, typed or neatly written on a letter sized piece of unlined paper. On one copy put the poem's title and your age and school in the upper right hand corner. On the second copy write your name, address and phone number. All poems must be submitted no later

than March 11 and should be at the Bandon Public Library available for the contest judges. The Bandon Library address is Bandon Public Library, Poetry Contest, PO Box 128, Bandon, OR 97411.

Celia Piehl, a life long supporter of civil and personal rights, a social worker-counselor and poet, died in 1997. She devoted her life to change that would lead to understanding, peace and unity among people, regardless of their various backgrounds and differences.

Jubilee Button Contest

The Jubilee Committee wants to remind all artists who intend to participate in the Jubilee 4th of July button contest that their submission needs to be in now so that the committee can choose the design and begin production on the 2004 buttons. If you have a submission in mind but have not made up your design yet we need to know you are in the process so you will not be left out of the selection. It is very important to the success of the program that we get started early enough so we can collect enough money for the fireworks. As you know we have a reputation for having one of the best fire-

Family Hair Care

Open 9-5 Tues. - Sat.

Facial Waxing • Tanning Bed
Manicures, Pedicures,
& Nails

Walk-ins welcome,
Evenings by appt.

332-0504 or 332-5028

works display on the coast. All moneys collected from the sale of the pins goes toward fireworks purchases and last year paid for over a 1/3 of the cost. Send or give your design to Wilber Green or Frank Cramer, PO Box 1467 Port Orford 97465 ASAP. Let's make 2004 a banner year with a design from one of the many good artists here in Port Orford.

Letter to the Editor,

The primary way in which all of us vote is with our pocketbook. If we believe that protecting all industry through subsidy until that industry becomes large and powerful enough to leave the country and take the jobs and money with it, then by all means buy new American cards and appliances. If you believe in driving out small local businesses and destroying community cohesion, then go and shop the huge outlet chain stores. "Shopping for less" is the claim I recall. However if you take into consideration all of the hidden costs in the price we pay—loss of towns and the labor issues, family breakdown, the cost of these products is way above what we can afford to pay. Our children's children still be paying long after we are gone.

So yes, very assuredly, get out and vote and remember that without our support the injustice and despair today would cease to exist.

Jere Langston

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

Roaring Sea Open House

Everyone is invited to enjoy the sharing of artistic, musical, and edible treats at the next Roaring Sea Open House, from 2:00 to 5:00 on Sunday, Feb. 29. Last-Sunday-of-the-Month Open Houses are held at Roaring Sea Studio-Gallery, 41687 Highway 101 South, Port Orford. The entrance from the highway is shared with the Sea Crest Motel.

Featured this month will be basket weaving artists of the South Coast Basket Weavers Association, headquartered in Agness. The group focuses on Native American basket weaving techniques. They will also demonstrate techniques.

HEARTH & HOME

Brick & Chimney, Inc.

(541) 348-2465

Nick & Colleen

Over 20 years experience

Licensed, Bonded & Insured
CCB # 94570

Chimney Sweeping • All Masonry
Chimney Building & Repair • Tuckpointing

Wood & Pellet Stove Installation

Residential and Commercial

CALL FOR A FREE ESTIMATE

QUALITY SERVICE

Now Available!

McNair True Value Hardware

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

The Kammeroque Ensemble will provide informal music performances during the afternoon, with guest musicians Crystal Landucci from Bandon, and Norman or Yvonne Rowe from Nesika Beach. An original piece of prose or poetry will be read by Joyce Mueller.

Refreshments will be served, as well as pot-luck snacks. For further information, please call Donna at 332-4444.

Curry County RSVP

Curry County RSVP Money Management program is looking for caring volunteers to assist seniors and disabled individuals. If you can write checks, balance a checkbook and budget; you are needed in a very big way by the MMP. Do you have an hour or two a month to volunteer? If you do call Shirley Craig, coordinator for the MMP, 469-0353 or Sharon Mather, Director of RSVP, 888-811-1521. All volunteers are FBI background checked, bonded and covered by liability insurance through the Curry County RSVP (Retired Senior Volunteer Program). The MMP has been in existence for six years, and our waiting list for help is growing much to long. Please call!

Bartlett's Cafe

Did you miss me?

I'm those round things with the holes in them that you get at Bartlett's. My fryer was broke but now it's fixed and I'm eager to see you.

Come adopt me and my sisters today!

Open 7am to 3pm Every Day

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

Book Lovers Alert

by Viv Williams, Director

The annual Langlois Library Books 'N' Stuff Sale is right around the corner on Saturday February 28 from 9:00am to 4:00pm at the Langlois Lions Club on Floras Lake Loop Road. A terrific selection of books, wonderful new and like-new "stuff", and delectable homemade baked goods will be sold! The Lions Club will be serving mouth-watering cinnamon rolls and coffee for all you early birds and a delicious soup and sandwich lunch.

Yes, the ever-popular \$1.00 a bag of books will be held from 3 to 4 p.m. but you might not want to wait as many of your favorites may be gone by then!

If you were not able to get your books and "stuff" donations to us last week, we will be glad to accept them at the Library this week.

You may bring your donations of baked goods to the Library, Friday February 27 from 11am to 5:45pm, and to the Lions Club Saturday, February 28.

REAL ESTATE & RENTALS

FREE BROKER PRICE OPINION on your home or property. We sold many properties this past year and need more property to sell. Call Sandra or Sara at Siskiyou Coast Realty (541) 332-7777.

THE CAT'S MEOW vacation cottage. Great location! Winter rates now in effect! Please call toll free (866) 503-5003 for reservations. Non-smoking.

RV SPOT with incredible Elk River Valley view \$275 per month. References required. 332-0123.

VACATION RENTAL IN TOWN. Cute and clean 2BR. Day / Week / Mo. 332-7195.

SERVICES

JUANITA REDDING HENNICK Barber / Hairdresser 332-6791.

COUNSELING for individuals, couples & families. Ernest Thayer, counselor for 20 years, maintains a practice in Port Orford & Ashland. All issues including relationships, parenting, depression & abuse. Sliding fee scale (sorry no insurance). Call Ernie at 332-3210.

JOHN B. HOUSER, Barber-Hairdresser, 553 - 19th Street, Port Orford, 332-2050. Hours Tuesday, Wednesday, Thursday, Friday from 12 to 5.

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.

REMEMBER
THE CRAZY NORWEGIANS
11:30am - 7:00pm Tues-Sun
Pork Chili Coming Soon!
332-8601

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

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 - Professional stump removal by grinding. No stump too big. Lowest price guaranteed (with accessibility.) Still serving Port Orford area for all your tree-care needs. Free estimates! CCB# 152469. 347-7400.

HANDYMAN: Household repairs, property cleaning, labor, odd jobs, chainsaw work. Have truck and tools. 332-0511.

READY FOR A WEBSITE? JT Dataworks specializes in web design, upgrades, maintenance and training. Reasonable rates. Call Judy at 332-0850 or email jt@jtdataworks.com.

HOUSEKEEPING JOBS WANTED Reasonable rates, excellent references. Own supplies. Call 332-0511.

NEED HELP? We will mow it, move it, haul it! We are a husband and wife team with a pickup truck and tools. Reasonable rates, flexible hours. Honest and dependable. References. For an estimate please call Kevin and Anne Cales 541-332-0129.

EMPLOYMENT

ACCEPTING APPLICATIONS: Food prep, fry cook, wait staff. Crazy Norwegians 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

MISCELLANEOUS

1988 FORD VAN AEROSTAR, runs and looks good can be seen at the Youth Center in Bandon or call days 347-8336 or eve 347-3549 \$1200.

OUR THRIFT STORE IN BANDON has youth beds, champagne glasses, sofa's, large oak headboard and dresser and dining tables. Come by and see us. We are across the street from Blue Diamond Nursery. 347-9832.

OUR THRIFT STORE IN BANDON needs good used furniture, give us a call and schedule a free pickup. 347-9832.

TRADE OR SELL my 1985 33' Southwind MH (\$4,250). See at Madrona RV Park #23. Need a smaller traveling rig, 1985 or better. Phone 1-541-332-0933.

SILENT AUCTION Port of Port Orford 300 Dock Rd., Port Orford, OR Saturday February 28 9am-1pm. Winches, rigging, cable, 40' pilings, 20' 12"x12" timbers, assorted heavy lumber, much more. Telephone (541) 332-7121 for more info.

VIDEO BLOWOUT SALE: 200 videos \$4.00 each. Saturday Savoy Theater 10:00am - 2:00pm.

SERIOUS BUYER of old postcards and photographs. 541-347-3881.

PACIFIC WAVE FITNESS (541) 332-7777, (541) 332-2025. Now offering Satellite TV. Membership fees \$30.00 per month. 24 hour fitness. Call for free tour of gym. Join now to get in shape!

Continued on next page

Dock Tackle & Seafood
Winter Hours: 10 to 5 Thu, Fri, Sat.
Local catch Fish-n-Chips, Clam Chowder Burgers, Gifts, Fishing Gear, and Bait
Fresh local fish fillets when available.
(541) 332-8985

**Mark Your Calendar
and
Dust Off Your
Dancing Shoes
Saturday, April 17th**

Classified Ads

Continued from previous page

BARE ROOT FRUIT TREES available now. Oops! You missed the bare roots! Potted Fruit Trees - Apple, cherry, peach, pear, nectarine, plum. Great for decks or renters. Trees can be planted in ground this fall or kept in pots indefinitely. 655-0014, 332-0880.

LIVING BOUQUETS hanging pots in dazzling color great Mother's Day gift available May 1, 2004 655-0014, 332-0880.

THE SHELL SHACK will be open irregular hours and days for the next few weeks. Sorry for any inconvenience.

DAYBED FOR SALE, posturpedic mattress \$200. I need a rectangular dinner table and two chairs... or just the table. I only have a cardtable. 332-1111.

FOUR UPHOLSTERED light oak dining room chairs. Like new. Shades of brown. \$100.00 332-2029.

"BLOOMING NOW" Spring bulbs potted or plant now to enjoy all Spring. 655-0014, 332-0880.

PILATES MAT CLASS in Port Orford. 2 for 1 special - two weeks of class and postural assessment for you and a friend for the price of one person! Tuesdays, 5:30pm. Call 347-8374.

**Seaweed Natural
Grocery & Café**

Store Hours: Mon-Sat. 10-6
Café Hours: Mon-Fri. 10-3
832 Hwy 101, Port Orford 332-3640

Pampered Pooches

**Open for dog food & supplies
No grooming Feb. 21 - March 7
Mon.-Fri. 9:00-3:00
545 W. Tenth St. • 332-0520**

DVD/CD 5 DISK CHANGERS back in stock at the Downtown Fun Zone, Inc. \$79.99 while they last.

HOT COFFEE! Bagels, Cinnamon Rolls, Croissants and Low Carb Frittata - Only at Java Casa Coffee House - Next to Paula's Bistro - 7 to 11 AM Monday Thru Saturday.

TRADITIONAL CHINESE Medicine formulas available for cold, flu, respiratory, immune defense, back, menopause relief, quality of life. Sea Breeze 332-0445.

CROISSANT BENEDICTS, Low Carb Frittata, Luscious Cinnamon Rolls and Chocolate filled Puff Pastry - Only at Java Casa Coffee House - Next to Paula's Bistro - 7 to 11 AM Monday thru Saturday.

HEADSTART IS HAVING A CAN drive. Pick up or drop off. Call Richard at 332-0994 or 290-1768 or Maria at 332-0565 or 251-0311.

FRESH BAKED Croissants, Puff Pastry filled with chocolate, Muffins and much more at Java Casa Coffee House - Next to Paula's Bistro - 7 to 11 AM Monday Thru Saturday.

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.

**COME TO
THE WOODEN NICKEL
for 30% off all Xmas items
(541) 332-5201
1205 Oregon St.
Port Orford, OR 97465**

Colorful Landscape Rock

Available at
Jim's Gems
Hwy 101, 3 miles S. of Bandon
OPEN Fri-Sun 9-6 • (541) 347-7400

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

NEW MOVIES: "The Missing", "Areo Troopers", "My Life Without Me", "Camp", "Pieces of April", "Matchstick Men", "Teddy Bears Picnic", "Spy Kids 3, Game Over", and "The Thorn Birds". 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.

City Burn Pile

Citizens are reminded that the City of Port Orford burn pile at the City Shops on Port Orford Loop is open for community use as a public service. Materials brought to the yard must be either yard debris or untreated wood with all hardware removed. All burns are done under the supervision of Port Orford Fire Marshal George Gehrke.

Limited open burn permits are available for burning by private citizens within city limits by calling Gehrke at 332-5383.

Curry Public Transit

**Remember: We are
here for you**

332-5771

Road Trip, Part 2 Continued from Front Cover

historic downtown. I'm not a cheapskate but I didn't care for the price of admission to the Steinbeck museum, which was \$10.95 for adults. We were told it would take two or three hours to see everything. I wonder what the author of Grapes of Wrath, Cannery Row, Sweet Thursday, and In Dubious Battle would have thought about this swell museum they made in honor of him. The people he wrote about including the Okies, the down and out, and the apple pickers wouldn't have been able to afford it. So we elected not to cough up the do-re-mi and proceeded to get thoroughly lost in Salinas. There were signs from the freeway directing you to the museum but there didn't seem to be any to lead you back to the freeway! It wasn't until I went into a gasoline station mini-mart and admitted to the clerk that I was hopelessly lost (men don't like to ask for directions) that we found our way out of Salinas and back onto Highway 101.

For our next exciting adventure, we passed San Jose and began to see a lot more traffic. We were heading to a large surplus computer store in Santa Clara but we'd conveniently misplaced the address or directions. Fortunately we were able to phone them while stopping for gas and found the store without too much trouble. Valerie had been intrigued by their ads on the Internet but she was disappointed when she found a number of items that she had for sale at the Fun Zone for the same, or lower, prices. She has added it to her list of places that she's glad to have seen but doesn't need to see again.

Not knowing when enough is enough I got out my In-N-Out location finder and got directions to the one in Santa Clara. This company isn't like the other fast food chains and all its ingredients are fresh; from the hamburger, which is never frozen, to the French fries, which are

made on the site from peeling the potatoes to slicing them. The employees start at \$8.75 an hour and I've never spoken to one who didn't enjoy working for the company. The company provides them with health insurance and steady raises and keeps its employees. It is the opposite of the Wal-Mart / McDonald's corporate model. Being privately owned with no franchises In-N-Out Burger is not beholden to stockholders and can do it their own way without outside interference. However, it would be hard to imitate or keep up with them in a small town in Oregon because we don't have the volume of business, nor the frequency of deliveries to offer that fresh of a product.

From there it was up to San Francisco via Highway 280 and a trip through Golden Gate Park without a stop in the city by the bay save for numerous red lights. We continued on to Willits, which is one of my favorite California towns and ought to be Port Orford's sister city. Both have a thriving downtown movie theater and Willits hasn't been bypassed by a freeway version of 101 as has Ukiah and Cloverdale so motorists traveling south on 101 have to drive through town, which is a good thing. Willits has lots of old motels; a variety of restaurants and a comfortable feel to it. It used to be the home, along with Ft. Bragg, of the Skunk train but as of last year that train was discontinued which is a shame.

We made a short stop at a store called "Real Goods" in Hopland, California. They focus on alternative energy and living "green". Their store is very interesting with many unusual items but I'm afraid I wasn't impressed with their prices which were higher, sometimes much higher, than the same goods cost elsewhere. As an example, they wanted \$6.95 for a mini-flashlight similar to one we'd purchased elsewhere for 99 cents!

After spending a night in Willits, we continued back to Port Orford. We took our time getting home and drove the entire length of the Avenue of the Giants

(with a stop at the visitor center, of course) instead of the much faster but less scenic Highway 101. The redwoods are my favorite trees so it's always nice to stop and visit with the 4% of them that are still left in Northern California.

Our last stop before home was at Fred Meyer's in Brookings to get gas and a few groceries. We got back Saturday evening and it sure felt good to sleep in our own bed again! Sunday we put in a brief appearance at the store to check our email. Valerie had a mere 7,997 messages to examine, 300 of which had some kind of virus attached. It took her a few days to work thru all that! Now all we need is a vacation to rest up from our vacation.

Women's Time Out

Ladies of all ages are invited to a Wednesday Women's Time Out buffet luncheon and program on Wednesday, March 3 at 11:30 a.m. at Bandon Face Rock Golf Course, 3235 Beach Loop Dr., Bandon. Cost is \$9.00 Inclusive.

Roberta Morin of Hereford, OR will be our music guest and speaker. Roberta is a former nightclub singer for whom music was both her escape and her salvation from events in her life until she found something even more valuable. Roberta is a retired schoolteacher whose family includes 2 children, 15 exchange students and 9 foster children. She is currently very active in the Red Cross and running her ranch.

To make reservations and arrange complimentary child care today, please call Marge - 347-4224 for Bandon/Langlois; Patti - 332-2703 for Port Orford or e-mail Maybelle at maysway@juno.com. Reservations must be honored, given to a friend or cancelled 24 hours prior.

Wednesday Women's Time Out is sponsored by Stonecroft Ministries and Bandon/Port Orford CWC.