

The Star

VOL. LXXIV NO. 3

SERVING THE GRAND COULEE DAM AREA, WASHINGTON STATE

APRIL 16, 2014

Newsbriefs

Book fair in progress

The PTA is sponsoring a book fair in progress at Grand Coulee Dam Middle School from 8 a.m. to 5 p.m. in the library. They could use help with the event. If you'd like to help, call Kim at 633-3542 or Karen at 633-0520.

The book fair runs through Thursday.

Selecting council

Coulee Dam plans to select a council member at its town council meeting April 23. One of three candidates, Carol Wetzel, Shawn Derrick or Tamra Sacchi will replace Bob Poch, who resigned recently.

Mayor Greg Wilder circulated information about the three candidates to council members last Wednesday and advised them not to discuss it among themselves, but to have discussions in public at their next meeting.

POWER group to meet

Promoters of Wildlife & Environmental Resources (POWER) will hold its annual meeting at 6:30 p.m., Thursday, April 17, at the Senior Center in Grand Coulee. The 2014 goals and projects will be presented and discussed. A recap of last year's activities and election of officers will take place. The meeting is open to the public, and new members are encouraged. There are no dues for members.

Adding a teacher

The Grand Coulee Dam School District board approved advertising for a third second-grade teacher and an elementary school physical education specialist at a special meeting last Wednesday night. In other action, the board accepted the resignation of Lee Seekins from her 21st Century position and named James Van Geystel as assistant baseball coach at Lake Roosevelt High School.

Flu outbreak

The Grant County Health District is working closely with staff of Garden Oasis Assisted Living in Ephrata to control a recent flu outbreak. The Health District was notified that two Garden Oasis residents had died due to influenza-like related complications. Both had other high risk medical conditions.

The Health District advises not to enter Garden Oasis or Columbia Basin Hospital unless you absolutely must. It is recommended that all visitors wear a face mask.

Flu symptoms include temperatures over 100 degrees with a cough and/or sore throat. Those with the flu may also get headaches, runny or stuffy nose, muscle or body aches, fatigue and some times vomiting and diarrhea.

1,849 tons of garbage not enough

Revenues at the Delano Transfer Station are running behind last year's numbers, a report to the area mayors noted. For the first three months of this year revenues are down \$5,762, a report issued at the Regional Board of Mayors meeting Monday disclosed.

In another report, Grand Coulee produced the most garbage at the transfer station last year. Grand Coulee produced 698 tons, Coulee Dam had 584 tons, Electric City had 465 tons and Elmer City 102 tons.

Dusty business

Drivers on Midway Ave., also called State Route 155, follow a pilot car Monday past workers on a \$15.5 million project that is spread over 238 miles on 10 state highways in five counties. The project also includes addition of safety features, such as centerline rumble strips, and meeting Americans with Disability Act concerns in Grand Coulee, Coulee Dam and elsewhere. — Scott Hunter photo

Towns splitting on wastewater plant question

by Roger S. Lucas

Two towns, Coulee Dam and Elmer City, linked together by wastewater treatment issues, plan to go it alone in seeking an alternative analysis to determine how to proceed with a treatment plant plan.

Elmer City, moments before the town council met last Thursday, received word from Indian Health Services that the agency plans to fund \$27,600 of a feasibility study in regard to wastewater treatment. The town will add \$6,400 to the study for a total of \$34,000.

The town council acknowledged the announcement, but didn't formally act on it at its meeting.

Coulee Dam also started a similar process last Thursday, inviting engineering firms to present "statements of qualifications" for the town to consider in the selection of a firm to revise or amend the town's wastewater treatment plan.

Coulee Dam also invited Elmer City Mayor Pro-tem Donna DeWinkler and Ron Toulou from the Colville Tribes to the meeting with Coulee Dam Mayor Greg Wilder, public works Superintendent Barry Peacock and wastewater treatment plant operator Tim Lynch.

Three firms were selected from among the nine who provided statements. The three firms are: Wilson Engineering from Bellingham; Varela & Associates of Spokane; and TD&H Engineering of Spokane.

These three firms will be invited to further participate in a selection process involving the Coulee Dam Town Council.

Currently, Coulee Dam treats Elmer City's sewage at its wastewater treatment plant in east Coulee Dam under a 50-year agreement.

A \$4.92 million plan to upgrade the existing plant that serves both towns, which had been due to begin in 2014, stalled as Wilder

won the mayoral election after campaigning against the plan.

During the campaign to stall the project, Elmer City joined forces with Wilder. Elmer City has since indicated that it might go it alone in developing its own wastewater treatment plant, gaining the support of Indian Health Services.

The two alternative analyses of the \$4.92 million plan to build at Coulee Dam's present site, will get viewing from two perspectives.

Wilder stated that the IHS study will essentially determine what is best for Elmer City, while the Coulee Dam study will determine what is in the best interests of the two towns.

The Coulee Dam study, estimated by Wilder at \$60,000 - \$90,000, may be paid for from the initial loan the town sought from the Department of Ecology.

"They are still studying if they will do that," Wilder stated Monday. If not, he said, the town will

Old pavement in use again

by Roger S. Lucas

The out-with the old and in with the new pavement project in the Grand Coulee area ended up helping Electric City pave one of its newest streets.

Electric City received over 50 truckloads of ground up pavement from the Department of Transportation's paving project in Grand Coulee and spread it over Snyder Road.

Ken Dexter and Donna Deckman, from the city's public works department, said the ground up pavement provided a six-inch cover of what was one of the city's streets to improve in its six-year street plan.

The city spread the ground up pavement, rolled it, and ended up after two days with a much improved street, Dexter stated.

Dexter said the road will require more work rolling it and watering it, until warmer weather firms it up.

Wayne Snyder had appeared before council recently to inform

Donna Deckman, of Electric City's public works department, surveys the improvement made to Snider Road with about 50 dump truck loads of chewed up pavement from the Department of Transportation.

— Roger S. Lucas photo

members that former mayor Ray Halsey had promised improvement to the street, and that the city had promised help for the street when the Snider property

was annexed a few years ago.

The dumping of the ground up pavement was also a plus for the DOT in that it didn't have to haul the material very far to dispose of it.

Hospital CEO resigns, threatens suit

Bigelow named interim leader

by Scott Hunter

Coulee Medical Center's chief executive tendered his resignation with a required 90-day notice last Thursday, offering to stay on until the end of that time but stating his intention to seek "liability claims."

J. Scott Graham's resignation letter was delivered by Chief Operating Officer Alan Wagner to the hospital commission during its meeting Monday night, but President Jerry Kennedy had received the letter in an email from Graham on Thursday.

"The Board of Directors, in concert with the hospital physicians, have engaged in a pattern of retaliatory conduct toward me that has left me no alternative but to pursue other employment opportunities," Graham wrote. "The Board's ongoing retaliation and refusal to act in good faith toward me in my position as hospital CEO have effectively resulted in the termination of my employment. Under these circumstances

my only reasonable option is to resign."

Graham wrote that the board had been dealing with him in bad faith for months.

"The physicians have tortiously interfered with my employment relationship with the hospital. The board has engaged in a pattern of retaliatory conduct against me since I properly raised the important issue of physician compensation being out of compliance with federal law. I do intend to pursue liability claims against the hospital district and the physicians over these issues. My attorney will be in contact with hospital counsel in the near future with respect to these claims."

The board of commissioners unanimously voted to waive the 90-day clause and terminate Graham's position immediately. After an executive session, they installed Debra Bigelow as interim hospital district superintendent and chief executive officer.

Bigelow was the hospital's chief financial officer for many years and was director of community outreach until Monday night.

See HOSPITAL page 2

Daycare, bus garage zoning in

by Roger S. Lucas

Grand Coulee decided Tuesday night to move forward on zoning changes that will permit seniors to build a garage for their two buses, and allow the development of a daycare center, all in the central business district.

The council held a public hearing on the zoning changes Tuesday night and two individuals spoke favorable on the changes.

Charles Long, representing the Grand Coulee Dam Senior Center, told council members there was a real need of a garage that would hold two senior buses that were recently given to the center. The seniors have appeared before the council on numerous occasions asking for a change in the zoning law. The garage will be built, after the council passes the zoning ordinance, on property the seniors

own adjacent to their center.

Fire Chief Richard Paris spoke on both issues, urging the council to move forward.

The council, later, passed the zoning requests 5-0.

City Clerk Carol Boyce said the council will likely have an ordinance before it at its meeting May 19.

The clerk said she will have the ordinance drawn up by then for final council passage.

When council passes the ordinance both changes will be in effect.

Two women initially brought up the need for a daycare center about a year ago, but have not appeared before council since then.

They had asked the council to consider a change in zoning so a daycare center could be established on Main Street. That issue is now settled for anyone wanting to start a daycare center.

Bowling alley sale in process

by Roger S. Lucas

Riverview Lanes is in the process of being sold.

Pat and Sara Zlateff said this week that Sherry Moore, an Electric City resident, will become owner of the eight-lane alley on May 1.

Moore still has to work her way through a lease arrangement with the town of Coulee Dam.

She said Tuesday that she is working on "a lease similar to the one that Zlateff's have."

The Zlateffs have owned the alley for the past seven years and essentially got into the business so that it wouldn't close.

"My parents had the bowling alley here years ago, and I didn't want to be the one to close it up," Pat stated.

The Zlateff's lease is up at the end of the month.

Sara and Sherry attended the last Coulee Dam council meeting and let the town know of the intent to switch owners. They were quickly put on the agenda for the April 23 meeting.

Moore and her husband, Jeremy, have six children, all of them bowlers. They are Samantha, 14; Alexis, 10; Julie, 10; Derian, 8; Austin, 8; and Athina, 5.

Their mother, who bowls in a league, had a 246 on Tuesday. Not a bad score, bowlers would agree. Her highest score was a 290. Jeremy works in the office of the State Superintendent of Public Instruction in Olympia as a computer programmer.

Sherry said she learned to bowl

8 08805 93190 7

Interim Superintendent Debra Bigelow chats with Dr. Andrew Castrodale, left, and Commissioner Geary Oliver after the meeting. — Scott Hunter photos

Researcher Dechant to speak on monument history

by Roger S. Lucas

Coulee Dam's town council will hear about those who gave their lives during construction of Grand Coulee Dam next Wednesday night, and how there is a need for a suitable memorial to them.

Susan Dechant, a researcher who lives near Colville, will bring the council up to date on the memorial that once stood near Delano and then was confiscated for non-payment and relocated on the Stevens County Courthouse grounds.

The memorial featured the names of 44 who had died to date (1938) in construction of the dam. The memorial, ordered by the American Legion, had a \$1,750 price tag on it and the monument manufacturer from Colville came to Delano under cover of darkness one night and took it back for non-payment.

The monument now features the names of those from Stevens County who served in World War II.

Dechant will provide details of the monument's storied past and

reveal that she now has names for about 80 of those who lost their lives during construction at the dam.

The story has sparked interest in Coulee Dam official circles, and Mayor Greg Wilder and Councilmember Gayle Swagerty went to Colville recently to see the original monument.

Dechant hopes that the monument's history and the need for a proper memorial will prompt the town of Coulee Dam to commit to placing a new memorial here using hotel/motel tax money.

She will give her talk after 6 p.m., Wednesday, April 23, at the town hall chambers. The public is invited to hear the story of the monument.

Susan Dechant

Hospital

Continued from front page

Kennedy said the board disagreed with Graham's characterization of the relationship breaking down since last fall between the physicians, Graham and the board since the introduction of a proposed revamp of physician pay that would cut out base salaries, paying instead on a production unit basis.

"If, in fact, litigation does arise from Mr. Graham," Kennedy said, "we'll refer it to our insurance

Alley

Continued from front page

in Colville while she was growing up and has never looked back.

Her reason for buying the business was that she "didn't want to see it closed."

Her plans for the business include expanding the days the alley is open, expanding league play and finding a way to attract more open play.

The town has assigned the task of getting a lease agreed upon to the council's government affairs committee, made up of Councilmembers Duane Johnson and Gayle Swagerty.

carrier and they'll defend the hospital as appropriate."

Graham's resignation ends months of what many have described as increasing tensions at CMC, which Kennedy said Tuesday were already showing signs of abatement.

Filling a position on their own board, the commissioners voted to appoint Clea Pryor to take the seat vacated by Greg Behrens, who resigned earlier this year. Pryor and John Adkins, superintendent of Nespelem School District, had both written letters of interest to the board. Pryor, a former longtime hospital employee, had come to speak out against the administration after having defended it for some time.

Clea Pryor named to CMC commission

Queen of Hearts 50/50 Raffle!
 Drawing every Friday at 6:30 p.m.
POT AS OF 4-11-14 \$12,927!
 *2 Hotdogs/*3 Jumbo Dogs /*3 Shrimp Cocktails
 POTATO BAR THIS FRIDAY
HAPPY HOUR
 3:00 to 6:00 p.m Every Day
MOOSE LODGE 504
 216 Continental Hts., Grand Coulee • 633-0555 • MEMBERS ONLY

BANKS LAKE GOLF CLUB
 EST. 1985

*Conditions Good!
 Come out and Golf!*

It's time to renew or obtain your season membership.

**Family \$700
 Single \$600
 Junior \$100**

509.633.1400

Check Us Out
grandcoulee.com

Plan Your Easter Menu!
 with us!!!!

CHAMPAGNE BREAKFAST BUFFET
ALL YOU CAN EAT!!!
 8:30 a.m. to 11:00 a.m.

EASTER DINNER - from 4-7 p.m.
 Choice of
Ham Dinner or Prime Rib & Shrimp
 RESERVATIONS HIGHLY RECOMMENDED

PEPPER JACK'S
 on the Midway, Grand Coulee • 633-8283

FAX IT
 at the Star
633-3828

\$55,400

In-Cash Coulee Dam Casino

Coulee Dam Casino presents the **BIGGEST CASH GIVEAWAY EVER** in our history!!! The **\$55,400.00 CASH GIVEAWAY!!!** Every Tuesday through Saturday between 6 PM and 10 PM we will hold "Hot Seat" cash drawings!!!

March 4-8 & 11-15 - \$100.00
 March 18-22 & 25-29 - \$150.00
 April 1-5 & 8-12 - \$250.00
 April 15-19 & 22-26 & 28, May 1, 5 & 8 - \$300.00
PLUS ENTRY TICKET DRAWINGS
 April 28, May 1, 5 & 8 - \$1,500.00 at 10 PM
 May 10 - \$7,000.00 at 10 PM

See the PAC for all the details!!!

COULEE DAM CASINO
 515 Birch Street, Coulee Dam, WA 800-556-7492

Grand Coulee Dam Area Chamber of Commerce presents:

ARE YOU TOUGH ENOUGH?

SECOND ANNUAL BANKS LAKE TRIPLE FISH CHALLENGE

Date/Time/Place
 ☆ April 26 & 27, 2014
 ☆ Coulee Playland Resort on Banks Lake in Electric City, WA
 ☆ Two Age Classes
 ☆ Three Fish Species
 ☆ Blast off at 9am both days
 ☆ Weigh in at 3pm both days

Entry Fees
 ☆ Class 1/Juniors
 ☆ 0-14 years of age = \$20
 ☆ Class 2/Adults
 ☆ 15 years of age and older = \$60

Grand Prize

Prizes Awarded For:
 ✓ Big fish in each species each day
 ✓ Total stringer weight each day
 ✓ Total combined heaviest 6 fish for the 2-day tournament
 ✓ Achilles 4-person inflatable boat & Yamaha outboard motor **GRAND PRIZE**

Online registration is available starting February 1, 2014 and will continue until midnight Thursday April 24, 2014 (www.grandcouleedam.org/fishingtournaments.html). On site registration will begin Friday, April 25, 2014 from 5pm-7pm and will continue during boat inspection Saturday, April 26, 2014 from 6am-8am. Drivers meeting is at 8am on Saturday. Awards will be presented approximately 1 hour following the final weigh in.

GCDA Chamber of Commerce PO Box 760 Grand Coulee, WA 99133 509.633.3074 www.grandcouleedam.org
 Coulee Playland Resort PO Box 457 Electric City, WA 99123 509.633.2671 www.couleeplayland.com

OPINION

Letters to the Editor

Moving forward

I had some goals and expectations when I decided to run for hospital commissioner, primarily involving increasing utilization of CMC while maintaining the financial solvency of the facility.

Since my election, however, I've been provided with a lot of material to read, and I have received many unsolicited comments from community members and hospital employees. As a result, those goals have rapidly changed.

Many people in this community remember very clearly the padlocking of the hospital in the 1970s for lack of medical person-

nel. I DO NOT want to be on a Board that is responsible for a closure of our medical facility, which is a very real possibility if our entire medical staff were to leave. We need to have the courage and support of the community to address our issues head on.

I understand that there are complicating factors involved in confronting our challenges, but I do not believe them to be of sufficient merit to risk the loss of a medical staff in which many in the community (including myself) have great trust.

One of my favorite quotes is

from Dante and seems relevant in this situation: "The hottest places in hell are reserved for those who, in times of great moral crisis, maintain their neutrality."

We will move forward with a beautiful medical facility, a great staff, and the courage of our convictions.

Betty Brueske
Commissioner
Douglas, Grant, Lincoln,
Okanogan Counties Hospital
District 6

To the people of the Grand Coulee Dam area, an opportunity

Recently our entire community went through a major upheaval which in one way or another involved all of us.

We saw that, when aroused, the people of this area can effect change. Our local hospital is such an important factor in our lives that we were ready to speak up, difficult as this can be for many of us.

Our latest board meeting set us a fine example of a group listening to the community and acting together.

Now, it seems to me, that we must speak up in an even more important way. It is the community, acting together, that can bring back a hospital that functions as it should. A hospital should care for all the people of the area. It doesn't matter whether you are a patient, a caregiver, work in the office, the lab, the kitchen, or any other service area. We need to come together, be willing to cooperate with each other, even if this means we have to be willing to compromise. We owe courtesy to

others who hold different views, be ready to listen, and think before we speak.

This is a great opportunity for our community as a whole to show that when it counts we can work together for the good of all. In the next several months we will get a chance to show the world around us that we can come together. Let's not waste the chance to show what we can do when we work for the good of the whole community.

Carol Netzel

If you might want a building, better be heard

The planning meeting Tuesday the 29th of April at 7 p.m. at Electric City city hall is not just for steel buildings, it's for any accessory building over 850 square

feet built out of any materials. If you think you might ever want a garage, shop or other accessory building bigger than 850 square feet, I would suggest you come to

the meeting and be heard.

Mark Payne

The Star reserves the right to edit for length, spelling and grammar, but every effort is made to keep the writer's intent.

Libelous material and UNSIGNED LETTERS WILL NOT BE PRINTED.

A writer's name may be withheld by request but only after editorial board review. Please include a daytime phone number so we can contact you if we have questions.

Send letters to The Star, Letters, P.O. Box 150, Grand Coulee, WA 99133.

Fax to (509) 633-3828 or e-mail The Star at: star@grandcoulee.com

Things I think about

OK, sometimes when I look around the Coulee I see things or hear things, and I cannot help but dwell on these things for a while and just think.

For example, "I won't buy a house below the dam. What if the dam breaks?" I always laugh a little on the inside when I hear this. This dam is not going anywhere. I remember a teacher, years ago, doing research on how much firepower it would take to put a hole in the face of the dam. Even with a perfectly placed shot of the most powerful weapon known, he concluded, it would not even crack the dam at the weakest point. Take off a few layers of concrete yes, but a crack or hole was nearly impossible.

OK, so take outside weapons off the list. Earthquake maybe? Well, we have never had an earthquake in our area of the size that it would take to dislodge the dam. Could it happen? I suppose, but history says it's unlikely. Now if the dam were in Yellowstone Park, we'd be talking a whole different ball game. Just something I think about.

I have seen a lot of big squirrels lately in Grand Coulee. They are finally making a comeback. Years ago the use of DDT, a chemical pesticide used in the area, wiped out a lot of the smaller wildlife around the Coulee. Squirrels, Nighthawks, Rock Chucks and other critters took a big hit. They are coming back. You can now see squirrels doing high line acts across our roadways and moving into the trees that surround us. The night hawks can again be seen

in the evening, collecting their fill of bugs. And of course the ground hogs are again welcoming the visitors to the VC, returning a past tradition of a furry welcome party to the tourists coming to see the dam.

Fishing, well, we could chat a lot about fishing. But here is my question for you: How come bank fishermen and women try and cast out as far as they can, while the boat fishermen and women try to get as close to the shore as possible? Just something I noticed. Maybe not as much on Lake Roosevelt, but on Banks Lake it seems to be the trend. I also remember when fishing as a kid, we could throw on a bobber and a little weighted red jig with a white tail, hook attached, and we could catch perch all day long. But these days rarely does a bobber, with anything, get a bite. By the way, the fish are getting smarter. So many bass will spit that worm out as soon as they feel the slightest pressure. Maybe that is just it, too much pressure.

Ever read Coulee Cops? Of course you do. Ever wonder how some criminals can be so stupid? I mean the ones with warrants. They always seem to be getting stopped for a headlight out, or failing to stop, or talking on their cell phones. They are wanted. They know it. So why do they not take the utmost precaution and try and not get caught? But I guess there is a reason they are wanted to begin with. Starts with a D and ends in a B. Don't worry, they won't be able to figure that out either.

Jess, shut up!

Jesse Utz

Coulee Recollections

Ten Years Ago

Selected as Miss Grand Coulee Dam 2004 was Tiffany Barry. Princesses Jennifer Sedillo and Canace Payne.

The City of Grand Coulee will be received a new fire truck.

Twenty Years Ago

Stacey Tinnell-Benton was named Miss Grand Coulee Dam and 1994 Junior Miss. Kristen Sherman was first runner-up and Patsy Gould was second.

Nearly 80 of the 153 registered voters in Elmer City signed a petition declaring their opposition

to the consolidation of Electric City, Grand Coulee, Coulee Dam and Elmer City.

Thirty Years Ago

Debbie Peterson was crowned Junior Miss. Also crowned were two attendants Lavina Jameson and Jan Vordahl.

Ridge Riders Junior Rodeo Queen Jodi Rosenberg and Princess Debbie Steffens invited the Grand Coulee Dam area to the 9th annual Junior Rodeo April 14 and 15.

Forty Years Ago

Cathy Rice was named Miss Grand Coulee Dam. She will represent the GCD area at Colorama

and other festivities being held this summer. The two princesses accompanying her will be Nancy French and Cheryl Brewer.

Fifty Years Ago

Five councilmen in Grand Coulee took oath of office this week. They include Landy Harrell, G.E. Beirhaus, Andrew Pachosa, Carl Vieth and Ada Shannon.

Sixty Years Ago

Twin brothers James Jr. and Michael Somday were home in Nespelem on leave. They are both seamen. James was home from Japan and Michael is stationed at San Francisco.

Sixty-five Years Ago

Workmen operating contractor's prepack grout equipment, during pumping of grout in prepack areas as the base of the right training wall as follows: top, two double drum grout mixers; center, two F.S. Simplex pumps and bottom, four triplex grout pumps with hose connections. This work is being performed by the Pacific Bridge Company, contractor, as part of its contract for the repair of the spillway bucket section of Grand Coulee Dam.

The Star

Three Midway Ave., P.O. Box 150, Grand Coulee, WA 99133 (509)633-1350/Fax (509)633-3828. Email: star@grandcoulee.com

Consolidated with the Grand Coulee News-Times and the Almira Herald.

The Star Online - grandcoulee.com

The Star is published (USPS#518860) weekly at Grand Coulee, Wash., and was entered as Second Class matter January 4, 1946. Periodical Postage paid at Grand Coulee, Wash. 99133

© Star Publishing, Inc.

Subscription Rates: GOLD Counties \$24; Remainder of Washington state \$33; Elsewhere within the United States \$37. Single copy price \$1.

Scott Hunter Editor and Publisher Roger Lucas Reporter
Gwen Hilson Production Manager Sheila Whitelaw Proofreader

Obituaries

Melinda L. Fields
7/21/58-4/8/14

Melinda Lorraine Fields passed away peacefully at her home in Electric City, WA at the age of 55. She was born on July 21, 1958, to Merle and Lucille Diseth in Spokane, Wash.

She worked a variety of jobs during her career, most currently as a teller at Coulee Dam Credit Union. Melinda enjoyed entertaining family and friends, reading and may be best known for her fabulous potato salad. She

was loved by everyone who knew her, and will be missed.

Melinda is survived by her husband, Gene Fields; children: Aubree Bammer, Jillian Coffey (Richie) and Clayton Fields; father, Merle Diseth and sister, Kathleen Duncan (Paul). She had 3 grandchildren: Dennis and Dylan Bammer and Cody Coffey. A memorial service will be held at the Coulee Dam City Hall on Saturday May 17, at 1 p.m.

Jeannie Redthunder Moon
headstone setting

Jeannie Redthunder Moon's headstone setting will be held this Saturday, April 19, at 10 a.m., at Chief Joseph Cemetery. A dinner and giveaway will follow at the Nespelem Longhouse.

Jeannie passed away July 25, 2013.

Eric Clinton Clark

Eric Clinton Clark was born December 5, 1969, and entered to rest on Wednesday, Apr. 9, 2014.

He attended Omak School, K-12, graduating in 1988 from Omak High School. He was active in sports playing basketball, baseball and football. He enjoyed hunting, fishing, camping and family gatherings. He was a avid guitar player. He played in different bands in Coulee Dam and Spokane area. He enjoyed cooking shows and loved to cook, especially barbecuing.

He attended Spokane Falls Community College, graduating in 1991 with a AA Degree. He furthered his education at Eastern Washington University, graduating in 1997 with a BA Degree in Developmental Child Psychology and Social Work.

He held various jobs, CIPP Mill, roofer, carpet installer. He worked at DSHS offices of Division of Disabilities, Child Protective Services, Vocational Rehabilitation, Financial Service Specialist and Clerical. He was also employed with the Colville Tribe as a Case-worker with the TANF & Child Support program. His most recent job was with the Colville Tribe

Head Start Program.

He is survived by his daughter Miranda R. Clark, Omak Wash.; parents Dale and Lorraine Clark; sister Ronda (Dale), brother, Dwayne (Tammy), all of Omak; his nephews Devin and Derek Palmanteer of Omak; William Marchand of Boise Idaho and Rhylee Marchand of Moscow, Idaho. He is also survived by numerous relatives of the Clark, Squetinkin, Adolph, Manuel, Brown, Hahn, Simpson, Nicholson and Tonasket families.

His services were held on Sunday, Apr. 13, 2014, at 7 p.m., with Rosary at the Catholic Long House (Omak). His funeral services were held on Monday, Apr. 14, 2014, at 10 a.m., at St. Mary's Mission Catholic Church, with burial at St. Mary's Mission, and dinner to follow at the Catholic Long House.

Precht Harrison Narrents Chapel was in charge of arrangements.

We would like to thank the Brewster Harmony House for all that they have done for Eric and our family, it was greatly appreciated.

Rancher and musician wins

Dave McClure holds up his second-place trophy after competing in the Columbia River Cowboy Gathering and Music Festival in Kennewick last weekend. McClure, a Nespelem rancher and pianist, took the runner-up spot in the music contest with a \$200 prize. — submitted photo

Births in the Coulee

It's a girl for the Lewandowski's

Teri and Terrence Lewandowski II of Grand Coulee, are proud to announce the birth of their daughter Sadie Rae Lewandowski born Tuesday, March 25, 2014, at Coulee Medical Center in Grand Coulee. She weighed 7 lbs., 1 oz., and was 19.5 inches in length at birth.

Sibling includes 4-year-old Selma Lewandowski. Maternal grandparents are Michele and Larry Thomas of Grand Coulee and Raymond Peone Sr. of Keller. Paternal grandparents are Selma (deceased) and Terrence Lewandowski Sr., of Graham, Wash., and Brian and Julia Autry of Parkland, Wash.

Figueroa/Peterson have a girl

Angie S. Figueroa and Chris Peterson of Spokane, are proud to announce the birth of their daughter Chloe Ann Snow Bristow on Friday, March 28, 2014, at Coulee Medical Center in Grand Coulee. She weighed 6 lbs., 14 oz., and was 19 inches in length at birth.

Sibling includes 3-year-old Paris Eden Honor Figueroa. Maternal grandmother is Alice Figueroa of Grand Coulee.

Pickel/Seyler have a girl

Tiffany Pickel and Robbie Seyler of Electric City, are proud to announce the birth of their daughter Kinsey Rae Seyler, born Saturday, March 29, 2014, at Coulee Medical Center in Grand Coulee. She weighed 8 lbs., 6 oz., and was 21 inches in length at birth.

Sibling includes 8-year-old Alli. Maternal grandparents are Douglas and Shannon and Linda Pickel. Paternal grandparents are Wesley and Chris Seyler. Great-grandparent is Shirley Pickel.

Smith/Moulton have a girl

Jessica Smith and Eric Moulton of Wilbur, are proud to announce the birth of their daughter Isla Charla Irving Moulton, born Friday, April 4, 2014, at Coulee Medical Center in Grand Coulee. She weighed 7 lbs., and was 20 inches in length at birth.

Sibling includes one-year-old Audrey Marie Moulton. Maternal grandmother is Linda Smith of Salem, Ore. Paternal grandparents include Susan Smith of Ephrata and Robert Moulton of Lincoln.

REACH 2.8 MILLION READERS* GO STATEWIDE OR TARGET A REGION.

Just By Placing One WNPA Statewide 2x2 Impact Ad.

INCLUDES 102 NEWSPAPERS & 33 TMC PUBLICATIONS.

633-1350

*BASED ON STATEWIDE SURVEYS SHOWING 2.3 PEOPLE READ EACH COPY OF A COMMUNITY NEWSPAPER.

SAVING ENERGY

SUPER GENIUS NOT REQUIRED

Visit grantpud.org to learn about energy saving opportunities

Grant PUD

(800) 422-3199

Easter Events

Zion Lutheran

Zion Lutheran Church will be having Maundy Thursday and Good Friday services on April 17 and 18, both at 7 p.m. On Sunday, April 20, Easter Sunrise will be held outside at Zion at 7 a.m., with breakfast following and the regular Easter service at 11 a.m.

Nazarene/ Presbyterian Church

Grand Coulee Nazarene Church will be holding a Sunrise Service at Crown Point at 7 a.m. A free breakfast at the church will be held at 8 a.m. followed by the service at 9 a.m.

The Coulee Dam Community Presbyterian Church will be worshipping with the Nazarene Church for Easter. All are welcome to attend.

Easter Egg Hunt Saturday

The annual Easter Egg Hunt will be held at 11 a.m. on Saturday, April 19, at the middle school field. It is for ages 0-10.

Easter Parade planned

The Coulee Medical Center Guild is hosting a Grand Coulee Dam Area Easter Parade on Saturday, Apr. 19, at 10 a.m. (just before the Lion's Easter Egg Hunt) at the middle school track.

All ages are welcome even pets on leashes. There will be prizes for best Easter outfit, Easter bonnet and Easter costume.

For more information call 633-0405 or 633-1178.

Meetings & Notices

CHAMBER TO MEET

The Grand Coulee Dam Area Chamber of Commerce will meet Thursday, April 17, at Pepper Jack's Bar & Grille in Grand Coulee. Jared Berg of Costco will be talking on business services offered by Costco.

FAMILY HISTORY CENTER AVAILABLE

The Church of Jesus Christ of Latter-day Saints invites all who desire to utilize the Family History Center in the Coulee Dam Chapel, located at 806 Spruce Street in Coulee Dam.

The center is now open each Wednesday from 6 to 8 p.m. The family history centers are free and open to the public and staffed by knowledgeable volunteers. Each facility offers both novices and experienced family historians the tools and resources to learn about their ancestors.

Our priority is a lifetime of healthy eyes for you and your family

GILLESPIE EYE CARE

Life is brilliant | see it clearly

Call today!
509.633.0340

407 Burdin Blvd., Grand Coulee
GillespieEyeCare.com

Church Directory

CHURCH OF THE NAZARENE
Welcomes you
Everyone's invited.
Pastor Adrian Harris
2 miles east of Hwy 155 on Hwy 174
Adult Sunday School 9:30 am.
Children's Caravan 9:30 a.m.
Sunday Worship 10:45 a.m.
Community Youth Group
Sundays 4-5:30 p.m. at GCD Middle School.
For middle school/high school students
Church office 633-2186

BANKS LAKE BIBLE CHURCH
25 School Avenue, Electric City, 633-0670
Affiliated with I.F.C.A./N.I.C.E.
Pastor Bill Williams
Everyone Welcome!
Sunday School, all ages 9:30 a.m.
Coffee Fellowship 10:30 a.m.
Morning Worship 10:45 a.m.
Evening Worship 6:00 p.m.
Prayer Wed., 11:00 a.m.
Bible Study Wed., noon

COULEE DAM COMMUNITY CHURCH PRESBYTERIAN (U.S.A.)
Offers You a Warm Welcome!
Worship Service 9 a.m.
Fellowship 10:00 a.m.
Sunday School 10:30 a.m.
Nursery Care Available
509 Central Drive, Coulee Dam
Church: 633-1790
www.couleedamchurch.org

FAITH COMMUNITY
A Foursquare Church
PASTOR STEVE ARCHER
NOW MEETING IN OUR NEW BUILDING
16 Grand, Electric City
Sunday Morning Service: 10 a.m.
KIDS' Church and Nursery
Call the Church Office 633-1244 to find out about other regular scheduled meetings.
Come Worship The Lord!

SEVENTH-DAY ADVENTIST
Welcomes You for Worship & Praise
103 Continental Heights, Grand Coulee Church (509) 633-3030
Saturday Bible Study 9:30 a.m.
Children's Bible Story Time 10:00 a.m.
Saturday Worship Service 11:00 a.m.
All Church Fellowship 12:30 p.m.
Midweek Bible Study Wednesday 6 p.m.

UNITED METHODIST
Modeling our ministry after the New Testament
405 Center St., Grand Coulee
Certified Lay Ministers
Tom Poplawski & Monty Fields
EVERYONE WELCOME!
Church Office 633-0980
Worship Service 10:00 a.m.
Join us every 3rd Sunday for brunch and fellowship following worship service.

ZION LUTHERAN
PASTOR SHAWN NEIDER
348 Mead Street, Grand Coulee
Church 633-2566
Coulee City Bible Study 8:00 a.m.
Coulee City Worship 9:00 a.m.
Zion Worship 11:00 a.m.
Bible Study and Sunday School 9:45 a.m.
Holy Thursday and Good Friday 7 p.m.
Easter Sunrise 7 a.m.

Nursery Available • NEED A RIDE? CALL 633-2566

Senior Meals

- Wed., Apr. 16 - Easter Dinner**
Ham, Cheesy Potatoes, Seasoned Buttered Carrots, Fruit Salad, Rolls, Birthday Cake.
- Thurs., Apr. 17 - Dinner**
Fish and Chips, Baked Beans, Cole Slaw, Waldorf Salad, Cookies.
- Fri., Apr. 18 - Breakfast**
Sausage Links, Eggs, Hashbrowns, Muffins, Fruit Cocktail, Orange Juice.
- Mon., Apr. 21 - Breakfast**
Spanish Omelet, Pancakes, Fruit Bowl, Orange Juice.
- Tues., Apr. 22 - Dinner**
Pork and Rice Casserole, Mixed Veggie and Fruit Bar, Cheesy Biscuits, Cream Pie.
- Wed., Apr. 23 - Dinner**
Baked Chicken with Cranberry Sauce, Twice Baked Potatoes, Buttered Peas, Cabbage and

- Pineapple Slaw, Cookies.
- Thurs., Apr. 24 - Dinner**
Lasagna, Green Beans, Tossed Salad, Garlic Bread, Fruit Bowl and Whipped Cream. Grocery Shopping and Errands.
- Fri., Apr. 25 - Breakfast**
Bacon and Eggs, Hashbrowns, Biscuits with Jam or Jelly, Peaches, Orange Juice.
- Mon., Apr. 28 - Breakfast**
Minced Sausage and Eggs, Waffles, Apricots, Orange Juice.
- Tues., Apr. 29 - Dinner**
Vegetable and Pasta Soup, Grilled Ham and Cheese Sandwich, Fruit and Jello Bar, Frosted Cup Cakes.
- Wed., Apr. 30 - Dinner**
Swiss Steak, Whipped Potatoes and Gravy, Mixed Vegetables, Fruit Salad, Bread Pudding with Lemon Sauce.

URGENT NEWS IF YOU USED TESTOSTERONE HEART ATTACK or STROKE?

Studies show that using Testosterone products may significantly increase your risk of a heart attack, stroke, blood clots and death. If you or a loved one has suffered any of these injuries, call 1-800-THE-EAGLE now about making a claim for substantial monetary compensation. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE
1-800-THE-EAGLE
(1-800-843-3245)
www.1800thecagle.com

915 W. Camelback Rd. Phoenix, AZ 85013

Open 7 Days a Week

LRHS honor roll for third quarter

The following is the Lake Roosevelt High School honor roll for third quarter.

HIGH HONORS 3.5 – 4.0

SENIORS

Akaycia M. Foster, Brandin Smith, Brandon Desautel, Chyenne Kelly-Marconi, Clare Castrodale, Daniel Campobasso, Jennifer Reichlin, Madisyn Byam, Mikel Friedlander, Nicole Baker, Rachel Carter, Shaine Thomas

JUNIORS

Aaron Whitney, Alexander Garcia, Coltin Williams, Hannah Manon, Hayley Seylor, Jazmine Sumner, Kammi Rosenbaum, Katelynn Schilling, Marissa LaFountaine, Riley Stout, Terrin Hazard, Tyler Cross

SOPHOMORES

AlexisTanhphantourath-Jordan, Areielle White, Desarae Garcia, Devan Black, Hunter Chapman, Kayley Duclos, Lachelle Bearcub, Michael Reyes, Savannah Kentner, Scott Abrahamson, Tanya Ang

FRESHMEN

Grace Engeseth, Cameron Tillman, Damian George, Hannah Williams, Jazmine Reed, Matthew Tillman, Quincy Williams

HONOR ROLL 3.25 – 3.50

SENIORS

Kassadi Boutain, Jazmyne Marchand, Keya Fasthorse, Kaitlyn Traxler, Jenay Heilman

JUNIORS

Oscar Pakootas, Austin Rosenbaum, Bill Nomee, Kendra Descoteaux, Meagan Drywater, Steven Joseph, John Antone, Savannah Marin, Theron Nault

SOPHOMORES

Taren Redstar, Sierra Townsend

FRESHMEN

Charlie Michel, Marianna Clark, Robin Matt, Mataiya Nahtigal, Brooklyn Reichlin, Olivia Arnold, Julie Steffens

Local students make EWU list

Five college students from the local area were named to the Dean's List at Eastern Washington University for the winter quarter.

They are Karah Duclos, Taylor Black, Conor Crim, Luke Night Wolf and Erica VanZyverden, all of Coulee Dam.

An undergraduate student who earns 12 quality hours and receives a GPA of 3.5 or better is placed on the Dean's List for the quarter.

Raider baseball win and lose

by John R. McNeil II

The Raiders pummeled Pateros but lost to Liberty Bell last week in two away baseball games.

Lake Roosevelt came away with a 10-run victory over the Billygoats in Pateros April 8.

Trey Nicholson went four for five with a grand slam and a three-run home run to drive in seven runs for LR.

Chance Garvin scored four LR runs.

"We hit the ball well, but need to improve our defense," commented Head Coach Billy Nicholson on LR allowing the Billygoats to score eight runs in the victory.

Riding a two-game winning streak into the April 12 matchup with the Liberty Bell Mt. Lions at Liberty Bell the Raider bats fell silent.

Taren Redstar hit one of three

and scored the only Raider run in the loss.

"We made too many mistakes to compete with league-leading Liberty Bell," Nicholson said.

Last night against Bridgeport, the Raiders hoped to reawaken the offense for rebound. On Saturday, the Raiders host Manson in a doubleheader starting at 11 a.m. on Greene Field.

LR trounced the Trojans at Manson March 25 by 20-9. The Trojans nabbed their first win of the season April 12 against the Oroville Hornets. Manson is second to last in the Central Washington 2B league ahead of White Swan by just one game.

**At Pateros
Raiders 18-Billygoats 8**

**At Liberty Bell
Mt. Lions 7- Raiders 1**

This week in sports

Wed., April 16
2:30 p.m., Golf here with Oroville.
3:30 p.m., Tennis at Davenport.

Thurs., April 17
2:30 p.m., Golf at Manson (Lake Chelan).
4 p.m., JV baseball at Bridgeport.

Sat., April 19
10:30 a.m., Track at Quincy Invitational.

11 a.m., Baseball here with Manson (DH)
11 a.m., Softball here with Manson (DH).

Raider tennis has busy week

by John R. McNeil II

Raiders competed in three tennis matches during the past week. On April 10th LR travelled to Wilson Creek to take on the small Devils squad. Then on the 11th LR hosted the League leading Liberty Bell Mt. Lions. LR then turned around and hosted the Pateros Billygoats/Nannies on April 14th.

At Wilson Creek Daniel Campobasso remained undefeated for the season as he took down the Devils' number-one, Cotton Crane, 6-1, 6-0.

Areielle White had to step up to the number-one girls' singles spot as Holly Jo Carriere was sick. White rose to the challenge and defeated the Devils number-one, Samantha Dowers, 6-3, 6-2.

Wilson Creek had only two boys and three girls on their squad, which means some of the matches do not count toward the varsity score as only one match per player, per day counts. LR did not have a full squad due to sickness and not enough practices, which played a bigger factor Friday against the Mt. Lions.

Liberty Bell's superior numbers showed as the Raiders' Daniel Campobasso was handed his first loss of the season by Carlos Perez, 6-1, 6-1. The Raider boys were swept in their matches with the Mt. Lions. The lone Raider wins came from girls' singles action, with Areielle White defeating Erin Frey 6-1, 6-4 and Harmony Witten blanking Sylvia Leduc 6-0, 6-0.

Raider Head Coach Steve Archer noted that the Mt. Lions are the league leaders and the toughest B school in District 6.

Against the Pateros Billygoats Monday at home, Campobasso and Tyler Agosto won their singles matches, and the team of Agosto and Corban Wilder won in doubles action.

Daniel Campobasso returns a ball to is Pateros opponent Monday afternoon. Campobasso has only lost one match all season. — Schott Hunter photo

On the girls side, Tanya Ang won by forfeit and the team of Holly Jo Carriere and Areielle White won their doubles match.

LR now gets practice time as the match scheduled against White Swan for the April 17 was moved to April 22, starting at 4 p.m.

Archer is hoping to have the team at full strength with all nine boys and nine girls able to compete.

At Wilson Creek

• Boys' Singles: Dan Campobasso def. Cotton Crane 6-1,6-0; Brandin Smith def. Lane Ribail 6-1, 6-0
• Boys' Doubles: Brandin Smith & Tyler Agosto def. Crane & Ribail 6-4, 6-2
• Girls' Singles: Areielle White def. Samantha Dowers 6-3, 6-2; Tanya Ang lost to Emily Allen 6-4, 6-2

• Girls' Doubles: Hannah Williams & Mary Clark lost to Dowers & James 9-2

Vs. Liberty Bell

• Boys' Singles: Dan Campobasso lost to Carlos Perez 6-1,6-1; Brandin Smith lost to Jesse Schultz 6-0, 6-0; Corbin Wilder lost to Stoney Hulon 6-1, 6-1
• Boys' Doubles: Edmond Fenton & Tyler Agosto lost to Daniel Sonnichsen & F Rickenbaugh 6-0, 6-1; Isaij Baty & Jordon Charles lost to Josh Frey & D.J. Holely 6-4,6-2.
• Girls' Singles: Holly Carriere lost to Tulle Budiselich 6-3,6-0; Areielle White defeted Erin Frey 6-1,6-4; Harmony Witten defeated Sylvia Leduc 6-0,6-0
• Girls' Doubles: Tanya Ang & Hannah Williams lost to Erin Frey & Logan Butler 7-6(8-6), 6-2; Mary Clark & Tanya Ang lost to Grayson Alexander & Logan Butler 8-6

vs Pateros

• Boys' Singles: Dan Campobasso defeated Jorge Caballero 6-2,6-4; Brandin Smith lost to Enrique Rojas 6-4,7-6(7-3); Tyler Agosto defeated Preston Garcia 6-2,7-6(7-3)
• Boys' Doubles: Dan Campobasso & Tyler Agosto lost to Enrique Rojas & Armondo Rojas 6-2,6-2; Tyler Agosto & Corbin Wilder defeated John Frey & D.J. Holely 9-8(7-5)
Girls' Singles: Holly Carriere lost to Emmalee Luft 6-1,6-1; Areielle White lost to Ireland Loooper 1-6,6-4,6-3; Tanya Ang won by default against Julia Karkainen
Girls' Doubles: Holly Carriere & Areielle White defeated Beatriz Morales & Chelsea Rios 7-5,6-2; Mary Clark & Hannah Williams lost to Anna Blackburn & Irish Easter 6-1,6-1; Tanya Ang & Hannah Williams lost ot Grayson Alexander & Logan Butler 8-3; Mary Clark & Jordan Charles lost to Da Sol Lee & Irish Easter

Track competes at Brewster Relays

by John R. McNeil II

Raider Track traveled to Bridgeport April 8 to take part in the Brewster Relays.

All events were scored as relays, even the throwing events. As of deadline, Raider Head Coach Lori Adkins had no comment on the meet. On athletic.net neither Coach Adkins or Brewster has uploaded any results for the meet.

Nathan Morrell led the Raiders in the discus with a throw of 83 feet, 10 inches. Paladine Williams threw a personal record in the discus of 82 feet. Now Williams is reaching for

the 85-foot throw.

In the shot put, Raider throwers complained of an inordinately slick ring, which resulted in shorter throws than expected. Nathaniel Hall ran his 4x100 relay split in the 11-second range, which gave him great confidence going into yesterday's meet.

LR Track travelled to Davenport yesterday to take part in a Bi-County League meet. Local competition from Wilbur-Creston, Pateros, Republic, Mansfield, and Davenport were present. Panorama schools filled out the field.

On Saturday LR will travel to Quincy for the 15th Annual CliftonLarsenAllen Invita-

tional.

Field Events will start at 10:30 a.m. with track events beginning at 11:30 a.m. The competition for Saturday is steep with seven of the eight Caribou Trail League schools present. From the Central Washington League, there will be Manson, Oroville, Pateros, and Soap Lake. From the Bi-County: Lind-Ritzville/Sprague, Odessa-Harrington, and Wilbur Creston. Ephrata, Othello, and Toppenish will compete from the 2A Central Washington Athletic Conference.

Golf splits with Riverside Christian

by John R. McNeil II

Raider Golf hosted its first home match of the season on April 10 at Banks Lake Golf Course.

Lake Roosevelt had only three golfers compete against Riverside Christian, so there is no team score for the event.

Austin Rosenbaum was the only Raider boy at the match. He played 18 holes.

Rosenbaum continues to lead the Raiders picking up his second medal of the season finishing the

18 hole match with a score of 99.

Madisyn Byam improved her score to 61 strokes for the nine holes played, and Mikel Friedlander finished right behind Byam with 62 strokes. The improved scores for the Raider girls still was not enough to overcome the Riverside Christian girls, who finished first and second on the day.

Raider golf looks to continue the positive improvement today at 2:30 p.m. at Banks Lake Golf Course as they take on the Oro-

ville Hornets.

LR hits the road tomorrow to take on Manson at the Lake Chelan Golf Club for a 2:30 p.m. match.

Boys' Medalist: Austin Rosenbaum, LR, 99 (18 holes). Noah Brown, RC, 100, Richie Hochrein, RC, 108.

Girls' Medalist: Sophia Tilley, RC, 49 (9 holes); Desiree Samuelsons, RC, 59; Madisyn Byam, LR, 61; Mikel Friedlander, LR, 62.

**Check Us Out
Online
grandcoulee.com**

NOW OPEN SEVEN DAYS

By Appointment.

We do them all Big and Small.
All New Customers Receive \$5.00 off first visit!

Now Serving the
GCD Area!

Dogs are great
tumors about
good
grammas!

Check Us
Out On

A Personal Touch

PET PARLOR

All Breed Grooming

Mickey Olson
www.personaltouchpetparlor.com
at 114 N.W. Main St., Wilbur, Wa.

509 647 0404

These spelling bee friends so appreciate Your previous levy "YES" votes – they were just great! But now these neat kids would ask once again, In 2014, vote "YES" for another win!

Paid for by the committee voting yes for the Keller School levy

Vic Meyer Golf Course

NOW OPEN DAILY

For The 2014 Season

At Sun Lakes Park Resort

*League Every Sunday, Monday, & Tuesday
Began Sunday, April 6-\$5 a week-Not too late to join.*

(If you don't have an established handicap - no problem come in to the clubhouse and see how to get your handicap established.)

2014 SEASON PASS RATES:

(Renew by May 1, Receive \$10 off 2014 Rate & Thank You Gift)

Single	\$250
Couples	\$320
Family	\$370
Junior (student with student ID)	\$105

SPRING SPECIAL:

ALL DAY GREENS FEE -----\$10 / \$15 with Cart
Now through April 23rd

Questions or more info 632-5738

Sun Lakes Park Resort, Inc
34228 Park Lake Road NE, Coulee City

C L A S S I F I E D S

Deadline for Advertising is Monday at 5 p.m. • 509-633-1350 • FAX 509-633-3828 • Enter ads online at grandcoulee.com (click on Classifieds at the top of the page) or email ads@grandcoulee.com
Cost is \$6.15 for first 15 words; 10¢ for each additional word - Yard Sale ads are \$8.00 for the first 15 words, includes two free yard sale signs.

Jobs

The Grand Coulee Dam School District is accepting applications for a **Jr-Sr High School Principal**. To request an application packet, contact Mandi Strocsher, 509-633-2143 ext. 211, email mandis@gcdsd.org or go online to <http://www.gcdsd.org/DistrictOffice/JobOpenings.asp>. Applications will be accepted until 4pm April 14, 2014 with interviews scheduled for April 22-23, 2014.

COULEE MEDICAL CENTER
NAC
CMC is seeking a full-time NAC. Duties include transferring, repositioning and feeding of immobile patients as needed, and charting as required. Current NAC license and BLS certification required. Shifts are 6:00 p.m. - 6:30 a.m.
Apply online at: www.cmccares.org
Or email information to: employment@cmccares.org
PHONE: (509) 633-1753
FAX: (509) 633-0295
E.O.E.

Colville Tribal Federal Corporation (CTFC) is searching for a **DELI SUPERVISOR** to join our Nespelem Trading Post team in Nespelem, WA. Provide superior management services in our deli operations. We offer with competitive pay and excellent benefits.
Deadline is April 18, 2014
To become our newest team member and to receive more information please submit resumes to CTFC, Attn: HR, P.O. Box 5, Coulee Dam, WA 99116 or email to debi@ctecorp.org for more information.

Jobs

Colville Tribal Federal Corporation (CTFC) is searching for a **LEAD STORE CLERK** to join our team at the Keller Store location, with competitive pay and excellent benefits. Responsibilities: Provide great customer service while conducting retail duties. Requirements: Must have HS diploma and minimum 1 year retail experience.
Deadline is April 18, 2014
To become our newest team member please submit resumes to CTFC, Attn: HR, P.O. Box 5, Coulee Dam, WA 99116 or email to debi@ctecorp.org for information.

Colville Tribal Federal Corporation (CTFC) is searching for a **STORE MANAGER** to join our team at the Keller Community Store, with competitive pay and excellent benefits. Responsibilities: Manages all aspects of the store operations. Requirements: Must have HS diploma and 4 yrs in mgt or supervisory exp and minimum 3 yrs retail experience.
Deadline is April 25, 2014
To become our newest team member please submit resumes to CTFC, Attn: HR, P.O. Box 5, Coulee Dam, WA 99116 or email to debi@ctecorp.org for more information.

Jobs

COULEE CREAMERY NOW HIRING - Send resumé to couleecreamery@gmail.com (4-9-2tc)

HELP WANTED - Deli help for summer schedule. Apply in person Jack's 4 Corners. (J4-9-2tc)

USE THE STAR CLASSIFIEDS for quick results! 633-1350 or grandcoulee.com

Colville Tribal Federal Corporation (CTFC) is searching for a **Corporate IT Systems Analyst** to join our team in Coulee Dam, WA. Provides support services in a MS Networking environment throughout CTFC. We offer with competitive pay and excellent benefits.
Deadline is April 18, 2014
To become our newest team member and to receive more information please submit resumes to CTFC, Attn: HR, P.O. Box 5, Coulee Dam, WA 99116 or email to debi@ctecorp.org for more information.

Colville Tribal Casinos
seeking applicants for:
1 FULL TIME POSITION
SOFT COUNT CLERK
\$56/DAY FLAT RATE
1 SEASONAL POSITION
SECURITY GUARD
\$10.39 PER HOUR
For more information, please contact
Monica Conant, HR Analyst,
Coulee Dam Casino - 509.634.3211

Jobs

NOW HIRING - Part-time weekend cashier. Apply in person at Coulee Hardware. (C4-16-1tc)

Fish Culturist - Full-time position in Nespelem, WA entails daily fish husbandry techniques to maintain a balanced environment required to produce healthy all-natural, sustainable steelhead trout population on a large commercial scale. Responsibilities include: Daily feeding using a range of techniques from computerized feed equipment to manual feeding; Supervision of feed principles (Feed Conversion Ratio/Efficiency and feed rates) applied to different fish size classes to optimize feed and maximize growth according to the health conditions of the fish; Monitor water quality to ensure the healthiest fish possible. Min. Qualifications: Bachelor of Science in Fishery Resources, or closely related field; and 2 years in aquaculture/fish husbandry to include experience in managing fish health and feeding. Pre-employment background check, drug test, and driver's license required. Resumes to: Pacific Aquaculture, 3378 Columbia River Rd, Nespelem, WA 99155 (H4-16-1tpp)

IMMEDIATE OPENING with Ag Link, Incorporated. Our Almira Branch needs an Agronomy Service Person. Team players please apply. Welding & Mechanics skills along with a strong work ethic. Class A CDL with Hazmat endorsement required or attainable. Please send resume to Ag Link, Incorporated, ATTN: Shawn Groh at PO Box 177, Almira, WA 99103. No Phone calls please. (A4-9-2tc)

BARTENDER NEEDED - Apply at the Moose Lodge, Grand Coulee. (M4-16-1tc)

CDL-A TRUCK DRIVERS - Solo & Team. Up to \$5,000 Sign-On-Bonus & \$.54 CPM. Excellent Hometown. Consistent Miles, Benefits, 401k, EOE. Call 7 days/week 866-220-9175 GordonTrucking.com

DRIVERS - Whether you have experience or need training, We offer unbeatable career opportunities. Trainee. Company Driver. LEASE OPERATOR. LEASE TRAINERS. (877)-369-7105 www.centraldrivingjobs.com

Animals

BUYING HORSES of all kinds. Will pick up. 509.846.3377. (F4-9-4tp)

Misc.

CABLE/SATELLITE TV - GET DISH AND SAVE! Call today, lock in 2 years of savings. 1-866-220-6954 *FREE Hopper Upgrade *FREE Premium Channels *Internet \$14.95 *See dish-systems.com for details

Upcoming

G.C. Eagles
SPRING BAZAAR & LUNCHEON
Sat., MAY 3
9 a.m. to 1 p.m.
Call Margie 633-3443 to reserve a table. Everyone welcome. Facebook at FOE 2577 Grand Coulee.

Events

EAGLES LODGE
TACO NIGHT
Every Wednesday 4-8
Everyone Welcome
KARAOKE 7 to 11 p.m.
509.633.0162

Jack of Spades
Drawing Saturday 7 p.m.
Hamburger & Fries \$4
4:30 - 6:30 p.m.
Eagles Lodge • Grand Coulee

Events

Coulee Creamery Opens Wednesday, April 16th! Come on in and have some yummy ice cream! Ice cream cone, shake, or float! Sign up for free Childs Easter Basket give away! You will find us at 403 Midway, Grand Coulee, WA. (C4-16-1tp)

PROMOTE YOUR FESTIVAL for only pennies. Reach 2.7 million readers in newspapers statewide for \$1,350. Call this newspaper or 1 (206) 634-3838 for details.

Sales

MULTI-FAMILY YARD SALE - Sat., April 19, 8 a.m. - 1 p.m. 119 Sunset Drive., Electric City. (S4-16-1tp)

Eastern Star's
EASTER BAKE SALE
Sat., April 19
9 a.m. - ???
Masonic Hall
6th & Tulip, Coulee Dam
behind the community church
All sorts of goodies for your holiday gatherings. Cakes, pies, rolls, breads, cupcakes, muffins, cookies

The GCD Senior Center
has a website
check it out.
grandcouleeseniorscenter.org/

Wanted

REGISTERED NURSE'S AIDE looking for work in local area. 634-1860 or 633-9885. (B4-9-2tp)

LOOKING TO BUY SCRAP
Cars - Trucks Farm Equipment
CASH PAID ALL Buying Aluminum
JEFF'S TOWING
Coulee City 681-0081 Will Pick Up

Service Directory

Starting at just \$5.75 per week (must run 4 weeks) 633-1350 or ads@grandcoulee.com

RANCH HAND
GROUNDKEEPING
LAWN & GARDEN CARE
509.641.1182

Boat & RV Wash
Truck & Car too!
Across from Les Schwab
The only place in town to get the job done!
302 Spokane Way
Grand Coulee, WA 99123

INSURANCE
Bruce Cheadle
308 Spokane Way
Grand Coulee
633-0280
FINANCIAL SERVICES
Like a good neighbor,
State Farm is there.®
State Farm Insurance Companies

NICK'S HOME REPAIRS
Remodel - New Construction
Tractor Hoe - Roofing - Flooring
Sprinkler Systems - We Do It All!
NICKSHR999LJ
633-8238 • 631-0194

GOOD MEDICINE MASSAGE
Swedish Massage,
Therapeutic Massage,
Nutritional Response Testing (NRT)
Esther DeRusha, LMP, LPN
Angie Blanco, LMP
509-633-0777
Electric City • Across from the Post
Office next to Changes

COULEE DAM CONCRETE
Your Fulltime, Quality,
Experienced Local
Concrete Supplier
We are WASHINGTON
STATE DEPARTMENT OF
TRANSPORTATION CERTIFIED
UBI#601861914
Concrete IS Our
Business
For superior
concrete call us
633-1665

GUNN LAW OFFICES
Ryan W. Gunn
Attorney at Law
(509) 826-3200
7 N. Main St., PO Box 532 • Omak, WA 98841

TRI-COUNTY LICENSE AGENCY
633-2821
HOURS: Monday-Friday
9:00 a.m. to 1 p.m.
2 p.m. to 5:00 p.m.
416 Midway, Grand Coulee
in Coulee Hardware

I Can Help You!
~ Create Beauty in your yard
~ Plan your landscape
~ Maintain your yard
~ Beautify your flowerbed
~ Get ready for your special event or visit
~ Master Gardener
~ AA in Sustainable and Organic Fruit
Coulee Gardens and Design
Landscape design, renovation and maintenance
Office: 633-8375 Cell: 509-680-4969 Gayle Swagerty
gayleswagerty@yahoo.com Owner

WILBUR CLINIC
Board Certified
Providers
Monday - Friday
9 a.m. - 4:30 p.m.
Lincoln Hospital Dist. 3
Neighbors for Life
214 SW Main, Wilbur, Wash.
509.647.2238

Karl's Site Development
• Excavating • Clearing
• Hauling • Septic Systems
• Heavy Equipment
• All Underground Utility Work
• Experienced Crews & Quality Local Concrete Products Used
(509) 633-2425
KARLSSD991PE

Justin L. Schober MPT
509.633.9915
Cell: 509.429.3355
FAX: 1.888.316.6792
justinlprogrowthhelp.com
1 Coulee Blvd. W. - Electric City, WA 99123

Tena M. Foster
ATTORNEY
17 Midway Ave., Suite 17C, Grand Coulee
509-633-1000

HEALTH TOUCH MASSAGE THERAPY
Robin Sanford LMP
Now Accepting
Most Major Insurances
Office 633-0545 • Home 633-3553

HALME ELECTRIC & PUMP
24/7 service Since 1987
Complete electrical services and general contracting
Industrial • Commercial • Residential
City and Rural Water and Sewer Systems
Design • Construction • Maintenance
Telemetry & Controls • Well Pumps
Irrigation Systems • Utility Trenching
(509) 725-3500 EMERGENCY **(509) 721-0833**
• License # HALMEEP877RU • (509) 721-1288

D.W.K. FOWLER CONSTRUCTION LLC
Wayne Fowler
DWKFOFC949R8
General Contractor
Call for free estimate on any type or size of job. Pole Building Remodel Homes, Additions Backhoe Services Available
(509) 633-2485
Cell 631-0135

NEED A PLUMBER?
Call the Dam Plumber
COULEE DAM PLUMBING
New Construction
Remodels - Repairs
Replace Garbage Disposals,
Water Heaters, Faucets, Drain Cleaning
633-6630
Serving Grant County Over 10 Years
LICENSED, BONDED & INSURED
COULEDP00JC
24 HOUR EMERGENCY SERVICE

FOISY & KENNEDY INSURANCE
Great Service - Great Rates
Instant Quotes Available Online at:
www.foisykennedy.com
309 Midway, Grand Coulee
509.633.0410

Grand Coulee Dam Area
Mr. E's
Pruning & Lawn Service
Small Engine Repair
Everett Leishman, owner 634-1724

KD Painting
Ken Doughty, Owner
Free Estimates
Residential/Commercial
Over 25 Years Experience
Licensed & Bonded • KDPA1**026LN
633-1332 • Electric City

Coulee Hardware
Do it Best Rental Center
416 Midway, Grand Coulee
509-633-1090
Open 7 Days A Week

Changes Salon
• Hair • Nails • Tanning • Waxing
Paul Mitchel Focus Salon
Open Mon. - Sat. 9-5
In Electric City
509.633.0716

Roofing & Siding Specials
FREE ESTIMATES
• New & Remodel Construction
• Concrete (Slabs, Footings & Walls)
• Framing • Roofing • Doors & Windows
• Siding • Decks • Pole Buildings
• Excavations
• Home Inspections
FLOWER'S & SONS
construction, llc
509.634.1128
FLOWESC913KD

TAYLOR'S STOCK & CUSTOM EXHAUST
226 Coulee Blvd., Electric City 633-2945
Mufflers, Converters & Custom Pipe Bending
Welding & Fabrication, Custom Gates & Handrails, Metal Art

An alley you can play in...
Riverview Lanes
Tues. 10 a.m. - 10 p.m. *Wed. Noon - 10 p.m.*
Thurs.: 4 - 10 p.m. *Fri. 4-10 p.m. * Sat. 4-10 p.m.*
* depends on business
509-633-2225
515 RIVER DRIVE, COULEE DAM

HOUSECALL CHIROPRACTIC
Quality Chiropractic Health Care
Brought to Your Home,
Office or Workplace
J.D. Scharbach, D.C.
NEW NUMBER 509-721-0384

Strate
Funeral Homes & Cremation Service
James Heuvel
Since 1928 - Three Generations of Our Family Serving Your Family "Neighbor Helping Neighbor"
- Complete Pre-Planning Available -
stratefuneralhome@hotmail.com
Grand Coulee • 509-633-1111
Wilbur • 509-647-5441
stratefuneralhome.com

Heat & Air!
Silver Creek Systems
509.647.5337
silvercreekheatandair.com
Trane Dealer!
Licensed, Bonded, Insured - #SILVECS892JG

COULEE CONSTRUCTION LLC
Specializing in Kitchen and Bathroom Remodels, Additions, Tile, Windows and Decks.
Nic Alexander
LIC# COULEE920BW
Now Accepting Credit Cards!
509-760-9594
www.couleeconstruction.com

Scentsy Come see what I have!
INDEPENDENT CONSULTANT
Debbie Vancik - Independent Consultant
509-631-4220 before 2 p.m.

CARPET & GENERAL CLEANING
Locally owned
Rosenberg Resource Services
509-647-5400

NOW OPEN SEVEN DAYS
By Appointment.
We do them all Big and Small.
All New Customers Receive \$5.00 off first visit!
Now Serving the GCD Area!
A Personal Touch PET PARLOR
Mickey Olson
www.personaltouchpetparlor.com
at 114 N.W. Main St., Wilbur, Wa. **509 • 647 • 0404**

Joshua F. Grant, P.S.
Attorney at Law - since 1975
Medicaid Eligibility Planning
Elder Law
Estate Planning - Wills - Probates
Real Estate Sales Closings
Member, National Academy of Elder Law Attorneys
509-647-5578
Hanson Building
6 SW Main Avenue
Wilbur, WA 99185

CONCRETE Copenhagen
Construction Inc.
is now delivering concrete in your area. Discounts for ordering 3 or more days in advance. For questions or to place an order - Please call
(509) 636-2121

CARPET CLEANING SPECIAL
3 Rooms For \$89.95
Taylor Enterprises
YOUR FACILITY SOLUTIONS COMPANY
(509) 633-1531
For appointments and ask about other services

Rentals

PUBLISHER'S NOTICE
All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or an intention, to make any such preference, limitation or discrimination." Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women and people securing custody of children under 18.
This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

10x20 STORAGE UNIT FOR RENT - In Grand Coulee. Call 631-0194. (N2-27-1fc)

FROM OUT OF TOWN? Clean newly remodeled 1 Bdr, fully furnished apt. with kitchen, laundry on site. Walk to dam, shopping, restaurants. Come check this one out. \$650/mo. First, last and \$500 damage deposit. Electricity, cable, Internet renter responsibility. 633-3167. (W3-27-1fc)

OFFICE SPACE FOR RENT - at Coulee Professional Building on Burdin Blvd., across from the hospital. 633-0496. (S5-15-1fc)

TRAIL WEST MOTEL in Grand Coulee - 1 person \$450 month; \$390 for 2 weeks; \$200 weekly. Mon. - Thurs. \$150. Call Sam 633-3155. (T10-2-1fc)

ALMIRA Home - 3 bdrm., corner lot, appliances and updates, pets okay, \$450 month. 509.647.0117 (Mc4-9-1fc)

ACCEPTING APPLICATIONS FOR THE WAIT LIST - 2 Bdrm.Units
Low Income • HUD Housing
SPRING CANYON APARTMENTS
106 Hill Ave, Grand Coulee

Grand Coulee Manor
Senior/Disabled
NOW ACCEPTING APPLICATIONS

One Bedroom Units
Rent based on Income
Please stop by the Grand Coulee Manor
211 Continental, Grand Coulee, WA
509-633-1190 or contact the
Housing Authority, 1139 Larson Blvd.,
Moses Lake, WA
(509) 762-5541

Rentals

SMALL 2bdrm. house for rent, 114 Roosevelt, Electric City, \$650 per month. 1st, last and damage deposit required in advance. Call 633-2485 for more information. (F10-30-1fc)

Awesome 3 bdrm., 2 bath in historic West Coulee Dam. Many upgrades, fenced back yard, basement, hardwood floors, granite tile, washer/dryer included. Rent or lease options \$1200 per month. Call Susan 633-3111 or call/text 509.338.0990 for fastest response. (E2-12-1fc)

ON LAKE - 30 minutes to dam., 3 bdrm., 2 bath, large duplex, with hot tub, \$495, 2 bdrm., 1 bath appliances and furnished, \$395; 3 bdrm., 2 bath, appliances, new paint, \$595; 509.647.0117 (mv4-9-1fc)

ASK ABOUT OUR MOVE IN SPECIALS
Enjoy the view from the "COLUMBIA VIEW APARTMENTS"
1201 River Drive Coulee Dam
• 1 and 2 bedroom apartments available. \$515/\$545 with W/S/G paid. We are a pet friendly community located in a park like setting.
Call Ron today at 509-895-9245 or visit our website www.grafinv.com

Rentals

2 bdrm., double car garage, Grand Coulee. \$750 month. First, last, security. No smoking, no pets. 509.670.4187 available 3/1/14. (E2-26-1fc)

WILBUR home- 3 bdrm., 2 bath, corner lot, carpet and paint, double garage and shop, all appliances, \$595, 509.647.0117 (Mc4-9-1fc)

CLEAN LARGE STUDIO for one. Ideal for out-of-town worker. Completely furnished. \$450-\$550 month, w/cable and high speed internet. 631-0301. (C4-16-1fc)

Large, newer, two bedroom, two bath manufactured home for rent. Washer dryer hookups in unit, updated, large awning on front porch. Situated in a quiet manufactured home park in Electric City. Water, sewer, and trash paid by owner. \$695/month. Also shop for rent, 30x30, 220 power, woodstove, bathroom, \$300. Dan 509-217-2456 Esther 509-638-1151. (G4-16-2tpp)

Nice clean three bedroom, two bathroom home, walk in closets, cathedral ceiling, for rent in Reardan, Wa. Located off of highway two about 15 minutes from Davenport, Wa. Rent: \$650.00 Security fee: \$600.00 Call 509.7240294 (D4-16-2tpp)

Three bed two bath mobile home for rent. Large fenced yard. #12 B St. Grand Coulee. \$700 rent \$600 deposit. James 631-1718 (B4-16-2tpp)

Rentals

TRAILER SPACES AVAILABLE
for short or long term starting at \$300.
Also space for doublewide.
LAKEVIEW TERRACE MOBILE HOME PARK
509.633.2169 L10-31-1fc

Homes

FOR SALE - Small 2 bdrm. one bath home for \$69,000. Other homes for sale. Call for locations and more details. 633-2485 or 4 631-0135. (F1-29-1fc)

Coulee City: Three 4 Bedroom homes and a Banks Lake view lot. 4 bedroom, 2 bath, 2248 square', double garage, double shop, 17,500' lot \$215,900. 4 bedroom, 1 bath, double garage, 1600 square'. Garage and house need new roofs. \$89,900. This 3/4 acre level lot is the closest you can buy to Banks Lake on the south end. Well with good water. \$79,900. Almira: 4 bedroom, 1.5 bath, 2225 square', detached double garage, covered patio, 12,000' lot, all new floors and paint. \$139,900. (E4-2-8tpp)

COME TAKE A LOOK! 3 bdrm., 2 bath, large shop, deck, view, fenced yard. There is even a tool shed, garage and carport! 120 E Grand, Electric City, \$159,500. 631.7350 or 631.4131. (F4-16-2tc)

125 Roosevelt Ave, Electric City New tri-level, 3 bed, 2 bath, 2200 sq ft with 1500 finished, heat pump, a/c, hardie plank siding. 110' X 75' lot. \$193,975. Call 360-387-9229. (J4-9-2pp)

Mobile Home

FOR SALE - 1995 14x60 Champion mobile home. 2 bdrm., 2 bath, on leased lot. All appliances stay. \$12,000 or best offer. Call 1.509.633.0261 or 1.509.633.2169 for appointment. (S2-12-1fc)

Misc

Grant County Port District #7 is in need of filling a commissioner position. Anyone interested in this position please submit your letter of interest to Grant County Port District No. 7, P.O. Box 616, Grand Coulee, WA 99133 by April 24, 2014. You can also attend the regular meeting on April 24, 2014 at 5 p.m., at the Grand Coulee Airport Office.

Personal

DIVORCE \$155. \$175 with children. No court appearances. Complete preparation. Includes custody, support, property division and bills. BBB member. (503) 772-5295. www.paralegalalternatives.com legalalt@msn.com

Storage

C.J.'s Mini Storage
Various Sizes Available
Grand Coulee & Electric City
633-8074 or 631-1222

LYNN'S STORAGE
633-0246
Cell - 509-528-9224

RALPH'S STORAGE UNITS AVAILABLE
12x35 - \$82 10x14 - \$57
509-633-2458

Bowling

TUESDAY HI LO'S

TEAM	W	L
Pepsi	32	20
Sunflower Graphics	30	22
Fullers	28	24
Karl's Site Dev.	24	28
Riverview Lanes	23	29
KEYG 1490	19	33

High Game: Pepsi 485; Sherry 213
High Series: Pepsi 1421; Sherry 624
Splits: Winnie 5-6/Phyllis 4-5

DAM KEGLERS

TEAM	W	L
Native Spirit	166	134
Spring Canyon	162.5	137.5
R&A	158.5	141.5
Vaagen Bros.	155.5	144.5
Moose Lodge	150	150
Flyin W	148.5	151.5
Wreckin Crew	112	188

High Game: Native Spirit; Kevin Rosenbaum 276; Briana Bob 202
High Series: R&A; Kevin Rosenbaum 680; Briana Bob 532
Splits: Briana B. 6-7-10/2-4-8-10 woo; Dave Bjorson 5-6-10; C.J. Bjorson 3-6-7-10

COLUMBIA

TEAM	W	L
Triple S.	36	16
Chevy's Const. Svc.	34	18
Riverview Lanes	26	26
Ramrods	19	33
Team 1	17	35

High Game: Triple S 685; Vaughn Weed 234; Sherry Moore 219
High Series: Triple S 1935; Jesse Vieira 580; Sherry Moore 618
Clean Game - Vaughn Weed

SENIORS - 4-9-14
Bob M. 171/506; Pat Z. 144/408; Ken A. 127/338; Leo L. 156/406; Ray D. 180/492; Dixie T. 101/290

C'est La Vie

by Frankie Delano

Hello again. Or, Hi y'all! Yes, it's me, Frankie Delano, back at The Star after a hiatus of about six months with no shopping and junking news to crow about and a very long stretch without any yard or garage sales in the Coulee, except for a pre-holiday sale in the former Grand Coulee Liquor Store; and in January, I happened upon an indoor/outdoor unadvertised sale at a downriver home near Elmer City.

For some reason, Black Beauty, the Delano pickup truck, refused to drive past that January sale, probably because the driver, I, caught a glimpse of tables loaded with stuff and a couple of shoppers bent over those tables in what I call the "hunch mode," which means: with legs and feet in a firm stance (just in case, a shopper tries to push you out of your spot at the heap) you lean forward hunching your shoulders to maximize your reach and with arms outstretched, you let your hands do what hands do best in the hunch-mode, handle all kinds of merchandise with finesse. So, at the next sale that you go to, practice the hunch-mode. It works.

What can I say? The piles blowing in the wind at that Elmer City sale were a familiar and comforting sight, a calling of sorts, so I made my way up the long driveway for a look-see. Was it worth the stop? Of course! Where else could a yard sale fanatic find a half-dozen nearly new beach towels for 50 cents each.

The annual shopping and junking season in the Coulee is on its way as of last Saturday with two

sales, both held in Grand Coulee, and one advertised as an estate sale. A crowd of 30 or more shoppers gathered outside the fenced yard on Partello St., waiting for the 9 a.m. opening while eyeballing the stuff set out on several tables, on the grounds and inside a garage. Before 10 a.m., about two-thirds of the hundreds of household items on sale were gone. Frankie D. took a look at a savvy shopper's find: an old carpenter's tool box, made of wood with an interior hand tool box and some old stuff like pencils and railroad booklets out of Boston, Mass. and dated 1929. The price of that treasure was a \$1.50. Such a deal. Plus, I only saw a couple of shoppers in the hunch mode, both of them had long reaches too.

Let's move on. When this column appears in The Star, you'll find some new and different tidbits to ponder, digest and, hopefully, find entertaining. Why, you ask? Here's the thing, Frankie D. has had an epiphany, not really suddenly, and not a flash-in-the-pan intuition, but more like a three-way light bulb, from 50, 100, and at its brightest 150 watts, so join me next time when we will explore some of the "going's on" here in the Coulee and more.

And finally, a question. What is a hyper-miler? I have seen a few slowpoke drivers in the Coulee but not many. I wonder what living in the Coulee would be like if quite a few hyper-milers moved here and took over the roadways. I'll be back to explain about "hyper-miling" and how it we might make it work for us with the summer season just around the corner.

Realty

LAKEVIEW PROPERTY FOR SALE
Spring Canyon Ridge
Prices starting at \$3800 per acre on these beautiful lake view acreages.
BUY NOW AND SAVE or invest before prices go up.
20 acre parcels. Six to choose from.
Call for more details on wells, power and roads - \$75,000 to \$190,000 per parcel.
509.633.2485 or 509.631.0135

FW HANSON REALTY
Making your realty dreams a reality since 1947
Gerry Hanson, broker 509-647-2107
email- gerry@fwhansonrealty.com
Shara Coffman, broker 509-647-2107 cell-509-641-0465
email- shara@fwhansonrealty.com
website- www.fwhansonrealty.com

Realty

ALMIRA LISTING \$154,900
103 N. 4th St.
Call Rick Klein 509.641.0745

This is one of Almira's grand old homes! This 1918 beautifully maintained 4-bdrm, 2-bath has a huge living room w/fireplace and rare black walnut! Main floor has 2bd, 1ba. Downstairs has 2 large bdrms, a brand new bathroom! 4 year old heat pump, plumbing, water heater, water softener. Newer roof! Vinyl siding and windows! Located across street from park, in excellent school dist! 2-car garage and 2-car carport. Also a 9,000 sq ft. Empty lot is available next door!

Check Out These Listings!!

A complete listing of our properties can be found at our website FoisyKennedy.com

20 Pearl Avenue, Electric City
20 Pearl Avenue, Electric City. Beautiful 4 Bedroom Split entry home with 2 baths and just over 2,000 s.f. of living area. Located in a very nice neighborhood, the home has a new Central Heat & AC w HP in 2010, dimensional composition roofing, updated 2 pane vinyl clad windows and newer floorings throughout. Large Kitchen with Oak cabinets and lots of counter space and includes all the appliances. There is a Family Room with fireplace and utility room with washer and dryer included downstairs. The property is 80' by 110' and has a fenced back yard, in ground auto sprinklers and there is an attached 24' by 26' garage. **List price is now just \$199,500 with \$3,500 closing cost allowance.**

213 Electric Place, Electric City
213 Electric Place, Electric City. Here is a 3 Bedroom - 2 bath manufactured home on a corner lot in Electric City. Home is appr 1,050 square feet in size and has nice sized living room with vaulted Ceilings. It also has Central Heat & Air Conditioning, metal siding and metal roof. There is a roomy fenced yard area and composite deck with awning for relaxing during spring, summer or fall. Detached garage/shop is almost 700 s.f. and there is lots of off street parking. Property is approximately 9,900 square feet in size. **List price is \$84,900.**

#55676 Bay Area Dr NE, Electric City, Beautiful custom built 3 bedroom 2 bath home with the property set up for horses. The home was built in 2004 and has appr 1,700 square feet that is all on one level. Home has Vinyl lap siding, dimensional Comp roofing, Gas Fireplace, Central Heat & AC with HP, and vaulted ceilings. There is a detached garage/workshop with tack room and hay storage. Corral for the horses and three separate pastures that are all fenced, so you can rotate your grazing. Beautiful landscaping and wonderful sunsets. The property is 5 acres in size all together. **List price is just \$339,500.**

58110 View Place NE Grand Coulee, Home is approximately 1340 s.f. in size and was built back in 1937. The property is approximately 1/2 of an acre in size all together and has a big area for a garden. The shop is appr. 24' by 40' or 960 s.f. in size and has separate electrical service and 10 foot sidewalls. The home has 1 bedroom and another room that could be used as a bedroom. There are 2 bathrooms. The home has T1-11 lap siding and stucco siding, woodstove, and electric bb heat and wall air conditioner. Cute kitchen that includes stove, ref, portable dishwasher. There is a screened in porch area, storage shed, and a fenced yard. **List price is just \$119,500**

#411 Banks Ave, Grand Coulee. Enjoy beautiful lake views from this custom built Grand Coulee home. This home features 3 bedrooms, 2 1/2 baths, a large 2 car garage, RV Parking and an private yard area. The home has 1,120 s.f. on the main level, plus another 1,120 in the basement. The home was built in 1995 and has vinyl siding, vinyl 2 pane windows, Central H & AC, and Metal Roof. The lower level has a huge family room, large storage & mechanical room and 3rd bedroom with 3/4 bath. Beautifully maintained property. **List Price is reduced to just \$210,000.**

213 F Street, Grand Coulee, Multi level A Frame on large corner lot. Home needs a lot of work, but has a lot of potential. There is 1,150 s.f. on the main level, an additional 575 s.f. upstairs, plus a 1,120 s.f. basement apartment. Built in 1972, the home has metal siding, shake roof, bb electric and wall ac, 2 fireplace, and galv plumbing. The basement apartment has its own private entrance and large covered patio. The property is appr. 150' wide by 119' feet deep. **List price is just \$109,000.**

#1130 Central Drive, Coulee Dam, If you are looking for a beautiful home, then look no further. This 4+ bedroom home has appr 1825 sf on the main level, another 475 sf upstairs, plus another 450 sf downstairs. Spacious Kitchen with oak cabinets and stainless appliances, Huge Dining Room to accommodate the largest of family holiday gatherings. Central Heat and AC with Heat Pump, Large Family room with extra storage. Arch tab roof. Fenced yard with auto sprinkler system and huge patio for enjoying the wonderful Coulee weather. There is a det 24' by 26' garage and the corner lot is appr. 8,950 s.f. **List price reduced to just \$209,500.**

607 Fir Street Coulee Dam, 2 Bedroom Ranch Style home in East Coulee Dam. Home was built in 1971 and has appr. 900 s.f. of living area, Central H & AC, Updated floorings, and Metal roof. Living room is 11.5 by 17.5, and there is a large covered patio, fenced yard, and detached 1 car garage. The lot is 60' by 80' and the property taxes have been very reasonable. **List Price is just \$104,900.**

#11 Grand Avenue, Electric City, Very Large 3 Bedroom 2 3/4 bath home in Electric City. Home has 1,775 s.f. on the main level plus another 1,775 s.f. in the full basement. Built in 1967, the home has Fireplace in LR, 2 pane windows, newer Dimensional Comp roof, Electric BB heat and wall AC, Covered patio with hot tub and fenced front and back yards. There is a large family room with bar and a full bath downstairs, plus tons of storage. There is an attached 2 car garage and the property is appr 120' wide by 100' deep or 12,000 s.f. all together and has a sprinkler system. **List price is just \$184,500 with a \$5,000 buyer closing cost allowance.**

221 Lincoln Ave, Electric City, Very comfortable 2 Bedroom 2 Bath man. home built in 1994. Home has large Living Room, Kitchen and Dining Room. It has Central H & AC, 2 pane vinyl clad windows and a large 120' x 160' lot that you have the potential for splitting the property into an additional building site to sell or keep and develop for a 2nd homesite for a family member or fellow fisherman. Home was built to Super Good Cents construction standards so it has the extra insulation values. There is also a 2 car carport and a nice view from the LR and property. **List price is now just \$99,500 with \$2,000 closing cost allowance.**

306 Ferry Ave, Coulee Dam, 3+ Bedroom 3 bath home in West Coulee Dam. Home has just over 1,000 s.f. on the main level, plus another 800 s.f. downstairs with lots of storage. The home has Central H & AC w HP, Updated electrical with 200 amp cb service, wood siding, 2 pane windows and Comp 3 tab roof. There is a 1 car garage plus a 2 car carport. The property is appr 6,700 s.f. in size. **List Price is just \$149,500 with \$2,500 closing cost allowance.**

57921 NE Lakeview Blvd, Grand Coulee, 2 bedroom 1 bath cottage located in Delano. The home has 1,030 s.f. on the main level and is on a large lot. The home has stucco siding, metal roof, galvanized plumbing, 200 amp cb service, and electric bb heat. The home is serviced by an on-site septic system. The property is appr 13,000 s.f. in size and is partially fenced. **List price is now just \$65,000.**

Looking for Land? We have a number of lots and building sites available both in and out of town. Prices start at \$12,500 and go up from there. A complete list of properties for sale can be found on our website at www.FoisyKennedy.com, or give us a call at 509-633-0410.

Foisy & Kennedy REALTY, INC.
633-0410
more listings at www.foisykennedy.com
309 Midway Ave., Grand Coulee

Legal Notices

CITY OF ELECTRIC CITY Planning Commission NOTICE OF PUBIC WORKSHOP
Accessory buildings

NOTICE IS HEREBY GIVEN that a public workshop will be held by the Electric City Planning Commission beginning at 7:00 p.m. on April 29, 2014 at the Electric City Hall, 10 Western Avenue, Electric City, Washington, to receive public input regarding the size of accessory buildings to be built larger than 850 square feet in Residential Zones.

The public is encouraged to attend and comment or submit comments in writing to City of Electric City, PO Box 130, Electric City, WA 99123. We ask if you would please call 633-1510 and let us know if you are planning on attending. We may change the location of the meeting due to a large turnout. Please call or go to our web site electricity.us for possible workshop site change.

City Hall is accessible to persons with disabilities.

(Published: The Star April 16 and 23, 2014)

TOWN OF ELMER CITY SUMMARY OF ORDINANCE PASSED

ORDINANCE 343
An Ordinance of the Town of Elmer City, Washington adopting a Franchise Agreement with Falcon Video Communications, LP, locally known as Charter Communications, and authorizing the Mayor to sign such Franchise Agreement on behalf of the Town of Elmer City. (Publish April 16, 2014)

Coulee Cops

Compiled from police files

Grand Coulee Police

4/7 - Plant Protection advised police that a boom truck was blocking the highway near Riley Point. The driver told police that he thought the truck was out of gas and someone was getting fuel for the truck.

- A man living on Goodfellow in Electric City advised police that he thought someone had tried to get into his house by jimmying the door. The man fixed the door.

- A man on Lewis Street reported that someone had smashed his Mercedes Benz with a log about 24 inches long. Several windows had also been smashed. He asked that a woman he suspected be banned from his property. The man was advised to report to police if the woman came to his property again.

4/8 - Police were called for assistance in a domestic dispute incident in Lakeview Terrace. Police found the woman had fled and those still inside the residence refused to answer the door. When a Lincoln County officer arrived the incident was turned over to him.

- A boy on a bicycle who told police that he was looking for antlers on Bureau of Reclamation property was asked to leave, and he did.

- The man on Lewis Street who reported that someone had damaged his Mercedes told police that someone had entered his travel trailer. He said nothing was missing and he told police that he went to a woman's house where the occupant was warned to stay away from his property.

4/9 - A man told police that a strange light was seen on the coulee wall from his position at Osborne Bay. He said he thought it might have been a plane crash or meteorite.

4/10 - Police raced to the Grant County Mental Health office when a panic button had been pressed. The patrolman found three people inside, one a new employee who was unaware of the panic button.

4/10 - Two men who were attempting to sell meat from the back of their truck in Electric City were told by police that they couldn't operate without a license. They had previously been to city hall but didn't secure a license. They left.

-Police found a black computer bag with a laptop and a baseball cap in the middle of the intersection near Burkin Boulevard. They are holding the items at police headquarters.

4/11 - A man on "A" Street told police that someone had stolen four batteries worth about \$500 from his property.

Workmen operating contractor's prepack grout equipment, during pumping of grout in prepack areas as the base of the right training wall as follows: top, two double drum grout mixers; center, two F.S. Simplex pumps and bottom, four triplex grout pumps with hose connections. This work is being performed by the Pacific Bridge Company, contractor, as part of its contract for the repair of the spillway bucket section of Grand Coulee Dam. — March 1949 A man driving on 2nd Street who wasn't wearing his seat belt was stopped and cited for that and for not having insurance.

- A man who called in to report that his wife was drunk and driving was cited for making a false report to police. Police had located the man's wife and found that she wasn't drunk.

4/12 - Police were asked to check on a man who reportedly wanted to end his life and found that he was asleep at his Burdin Boulevard residence and was OK.

- A man staying at Grand Coulee Motel reported that his boat had been prowled and four fishing poles and a lot of tackle was taken. He said the loss was about \$3,000.

- A couple was stopped by police on the 500 kv yard access road where the driver stated that he'd been looking for the Crown Point overlook, realized he was on the wrong road and was seeking a place to turn around. The officer gave him proper directions.

- A patrolman was called to Safeway where he found an intoxicated, bare-footed woman who said she'd had an argument with her boyfriend. She said she needed a ride home and the officer gave her a ride home.

- Police were called to the Wolf's Den Bar, where they could hear loud music coming from the establishment and see several people leaving the bar. While leaving, two people fell down. Police had been to the bar earlier when the officer advised the bartender that a report would be forwarded to the Liquor Control Board.

4/13 - Police found the door to a business open and secured the premises.

- Police got a call to a domestic violence incident through dispatch, but upon investigation found that the call was for Ephrata, not Grand Coulee.

- Police went to a residence on Fortuyn Road after getting a report of domestic violence. A woman there told police that an intoxicated man had slapped her. The officer couldn't verify this and the woman packed her bag and left, saying she would return to get the rest of her things. She had been living with the man for the past three years.

- Police had some tourists from California delete pictures of the guard shack at the top of the dam from their camera. The three tourists were 69, 69 and 73 years old.

- An officer stopped a vehicle because of a faulty headlamp and later gave the man a ticket for not wearing his seatbelt.

It's WSU master gardener volunteer week

Washington Gov. Jay Inslee, has proclaimed the week of April 13-19, 2014 as Washington State University Master Gardener Volunteer Week. The program, which is celebrating its 41st year of service, was begun in the state of Washington as a result of expanding interest in gardening in rapidly growing urban areas. Today the horticulture "master" volunteer concept is so effective it has spread throughout the United States and several provinces in Canada.

The initial training curriculum, which was developed by the area extension agents in collaboration with Western Washington Resource and Extension Center education specialists in Puyallup, included culture of ornamental plants, lawns, and fruit; control of plant diseases, insects and weeds, and safe use of pesticides. In the spring of 1973 the first training sessions took place in King County and Pierce County. Later that year training was provided by the Horticulture Extension agent in Spokane, making the program a statewide endeavor.

Today there are nearly 4,000 master gardeners across the state, staffing plant clinics in 105 communities and 171 locations. Each master gardener receives approximately 60 hours of training and volunteers a minimum of 50 hours as a community educator in his or her community, extending the service of the university to more than 500,000 people each year. Master Gardener Volunteers teach local community members about managing their gardens and landscapes in a sustainable

manner. They emphasize environmental priorities, such as water conservation and water quality protection. In addition, Master gardener volunteers encourage reducing the impact of invasive species and work to increase public awareness of healthy living through gardening.

Master gardeners also enhance communities through demonstration gardens and donation of produce to local food banks. They help

low-income citizens learn to grow their own food and become more self-sufficient.

As a master gardener, I would love to hear from you about any problems

and successes in your gardening endeavors. With the combined resources from other master gardener volunteers and WSU Extension research, we can usually find answers to your questions. This summer I will be at the Saturday's Market in Grand Coulee, along with a new master gardener trainee, Arrow Coyote, on the first Saturday of each month.

Good Gardening

By Gayle Swagerty
Master Gardener and
landscape professional

Eight-second technique

World-famous bull rider and Grand Coulee hometown boy Shane Proctor demonstrates technique to young would-be PBR stars at his annual clinic in Nespelem April 8. — Joaquin Bustamante photo

Need
Copies?
Call Us! Star -
509.633.1350

HALME
ELECTRIC & PUMP

24/7 Service Since 1987

Complete Electrical Services and General Contracting
Industrial * Commercial * Residential

- City and Rural water and sewer systems
- Design • Construction • Telemetry & Controls
- Maintenance • Well Pumps
- Irrigation Systems • Utility Trenching

License #HALMEEP877RU

OFFICE
(509) 725-3500

EMERGENCY
(509) 721-0833
(509) 721-1288

BE THE DIFFERENCE, BREATHE THE DIFFERENCE.

Breathing smoke from burning leaves and wood is **dangerous** to your health and your neighbor's health.

Burning isn't allowed in Urban Growth Areas. **Illegal burning can result in a \$10,000 fine.** Alternatives to burning include chipping or composting yard waste, or you can take it to a transfer station.

Burning garbage & burning anything in burn barrels is **illegal**. Call 1-800-RECYCLE or visit us on the web.

Eastern Regional Office
(509) 329-3400
www.ecy.wa.gov/BreatheTheDifference

SPRING TIRES SALE

WWW.LESSCHWAB.COM

PASSENGER CAR

GREAT BUY
PASSENGER CAR
STARTING AT
39.99

✓ ECONOMICALLY PRICED
✓ ALL-SEASON TRACTION

Free MOUNTING • AIR CHECKS • ROTATIONS ROAD HAZARD • FLAT REPAIR

TREAD DESIGN MAY VARY YOUR SIZE IN STOCK, CALL FOR SIZE & PRICE

Best Tire Value PROMISE

FREE WITH EVERY PASSENGER CAR AND LIGHT TRUCK TIRE PURCHASE

Free Peace of Mind Tire Protection

Whatever the road throws at you - from potholes to nails - if your tire is damaged from any road hazard, we will replace the value of your tire.

- If your tire is damaged beyond repair we'll replace its value
- Our workmanship is guaranteed for the life of your tires
- We offer free pre-trip safety checks

Free Lifetime Tire and Mileage Care

To help you get more miles out of your tires and more miles per gallon of gas. We provide:

- Free Flat Tire Repairs
- Free Tire Rotations
- Free Tire Rebalancing
- Free Air Checks
- Free Brake & Alignment Checks
- Hundreds of Les Schwab Locations to Serve You

LIGHT TRUCK/SUV

TERRAMAX HT
LIGHT TRUCK
STARTING AT
89.99

✓ EXCELLENT VALUE
✓ ALL SEASON TREAD
✓ SMOOTH RIDE

Free MOUNTING • AIR CHECKS • ROTATIONS ROAD HAZARD • FLAT REPAIR

TREAD DESIGN MAY VARY YOUR SIZE IN STOCK, CALL FOR SIZE & PRICE

WILD COUNTRY XTX SPORT

On Sale!
STARTING AT
145.26

✓ EXCELLENT TRACTION
✓ AGGRESSIVE TREAD DESIGN
✓ 50,000 MILE WARRANTY

Free MOUNTING • AIR CHECKS • ROTATIONS ROAD HAZARD • FLAT REPAIR

YOUR SIZE IN STOCK, CALL FOR SIZE & PRICE

OPEN COUNTRY AT II

On Sale!
STARTING AT
151.50

✓ LONG LASTING TREAD LIFE
✓ ENHANCED TRACTION
✓ 65,000 MILE WARRANTY

Free MOUNTING • AIR CHECKS • ROTATIONS ROAD HAZARD • FLAT REPAIR

YOUR SIZE IN STOCK, CALL FOR SIZE & PRICE

509.633.3090 ~ Corner of Spokane and Federal Way, Grand Coulee

LOOKING FOR a GREAT AUTO-LOAN RATE?

Jump in the driver's seat with a credit union auto loan—we offer a variety of competitive rate options.

Auto rates as low as 2.5% APR o.a.c.
Apply online at www.cdfcu.com
800.572.5678

CDFCU
COULEE DAM FEDERAL CREDIT UNION

TERMS AND CONDITIONS
* APR - Annual Percentage Rate * OAC - On approved credit. Up to 100% financing available on approved credit. Rate shown is with premier member discount. Rate displayed is the lowest available to qualified borrowers. Terms and rates may vary depending on borrower's credit history. Rates do not apply to internal refinances. Rates shown are effective 1/22/2014 and are subject to change without notice.