

The Star

VOL. LXXIV NO. 18

SERVING THE GRAND COULEE DAM AREA, WASHINGTON STATE

JULY 30, 2014

Newsbriefs

Storm shuts down internet

A storm cut off Internet service to Centurylink customers in 31 eastern Washington towns Wednesday afternoon, including Wilbur, Nespalem, Creston, Almira. The outage stretched from Cheney to Winthrop and Royal City. The company said a tree fell on a fiber optic cable and severed it.

Tourism tax will buy restroom security

Coulee Dam's town council voted \$9,500 of its hotel/motel tax fund to purchase security cameras for Douglas Park's restroom area. The owner of Columbia River Inn, Michael Bradley, appeared at the meeting and said that hotel/motel monies could not be used for that purpose. Mayor Greg Wilder said he had checked with the state auditor who said it could.

New board established

The council at Coulee Dam had its second reading and passed an ordinance establishing a Parks and Natural Resources Board. It will be a five-member board and combines the Historic & Natural Resources and Tree Boards.

4-H collecting for fire victims

The Okanogan County 4-H Leaders Council is accepting donations for the 4-H families, victims of the Carlton Complex fire. Two 4-H families lost their homes in the fire and several other 4-H families were also affected. Monetary, Visa cards, and gift cards can be sent to the WSU Okanogan County Extension, 4-H Leaders Council, Courthouse room 101, P.O. Box 391, Okanogan, Wa. 98840.

Meeting cancelled

The town council at Coulee Dam has cancelled its Aug. 13 meeting due to the anticipated lack of a quorum. The council's next meeting will be Aug. 27.

Food bank day changes

The Care and Share Food Bank has a new day for weekly distribution. It has changed its operating hours from Mondays to Fridays, from 2-4 p.m. The food bank is located at the church of the Nazarene, Hwy 174, in Grand Coulee. The food bank still can use clean plastic grocery bags, officials stated.

Actors, singers and dancers wanted

The Masquers Theatre in Soap Lake will be holding auditions for the musical Pajama Game on Saturday and Sunday, Aug. 2-3, from 2-4 p.m. The romantic comedy has a large cast, and adults of all ages are encouraged to audition.

Heidi Bradeen and 2-year-old daughter Jovanna, show what they have to view next door to them at 611 Holly Street. The house burned down about two years ago and the property still has not been cleaned up. -- Roger S. Lucas photo

Two years on, house hulk a problem for neighbors

by Roger S. Lucas

A resident on Holly Street complained to the Coulee Dam council last week about a burned out house next to her property and the fact that no one is doing anything to clean it up.

Heidi Bradeen, of 609 Holly, lives next door to a structure that burned in September, 2012.

"On warm days the smell is so bad we have to stay inside our house," Bradeen said Thursday.

Mayor Greg Wilder responded to Bradeen's problem and stated that the property could come up in a tax sale sometime soon, and that the town might be able to bid on it.

The town tried to solve the problem of the burned structure earlier and had advertised for bids to tear the structure down

and clean up the property. The town's intent was to then slap a lien on the place and recover its funds when the property eventually sold.

Only one bid was received, and that was for about \$23,000, much more than the property was worth.

The owner of the property, who lives elsewhere, doesn't want anything to do with it and is letting the taxes build up until Okanogan County eventually steps in and takes over the property for outstanding taxes.

Meanwhile the burned out home is an eyesore and a problem for neighbors and the town.

Bradeen said that someone just recently set fire to the tall grass on the property and flames burned a tree in the yard.

"A neighbor heard a bang and

then a car racing away," Bradeen stated. That was early in the morning July 19.

Two volunteer firemen raced to the firehall and returned with light trucks and put the fire out.

It was reported to mayor Wilder at the meeting that all the pumper trucks were out on range fires. He responded and noted that he had been assured that the town would be covered and said he would look into that.

Bradeen asked the town to clean up branches that she had cut off of the burned tree and placed at curbside. Mayor Wilder assured her that the town crew would pick up the branches.

Meanwhile the burned out house is an eyesore for residents and a public relations problem for the town.

Mayor to police: Back off noise enforcement

by Roger S. Lucas

Electric City Mayor Jerry Sands has advised the Grand Coulee Police Department to back off enforcing the city's noise ordinance as it relates to music at the Electric City Bar and Grille and other places in the city.

Sands told three members at the department office, including police Chief Mel Hunt, last Friday that he was going to allow the bar's music to continue with greater-than-normal noise until 11 p.m.

The city's ordinance reads: "No person, whether or not that person is in actual possession of the noise source, shall create, continue or cause to be created or continued, or allow to be created or continued, any public disturbance noise. 'Public disturbance noise' means a noise which originates from the real or personal property of any person, while the person is in possession or control of such property, and which noise unreasonably interferes with the peace, comfort and repose of a reasonable person of ordinary sensitivities, including owners or possessors of real property. Any sound made by the use of a musical instrument, whistle, sound amplifier, juke box, radio, television, or other similar device, which emanates from a building, structure, or property between

the hours of 10 p.m. and 7 a.m. and is received within a residential district. ..."

The ordinance continues, "Exceptions may be granted to any person if findings are made that that any such exception is in the public interest and that the proposed activity will have a substantial public participation, i.e., festivals, parades and other community celebrations."

On weekends, music is played in the attached beer garden, and the loud volume has resulted in complaints.

Sands said that the exception is temporary and covers all places that might have live music.

"It will be on the city's council agenda Aug. 12, for additional discussion," Sands said.

The mayor noted that at 11 p.m. the music must be turned down until it ends at midnight.

If there is an issue between 11 and 12, Sands told the police department that officers are to call the bar or place where the loud music is coming from and advise them to turn the music down.

If members of the community are upset with the loud music they have the option to call the mayor or attend the next Electric City council meeting to complain.

Not too long ago, police issued the Electric City Bar and Grill a \$250 citation for its music being

Move-in dates set for new school complex

by Roger S. Lucas

The ribbon cutting at the new K-12 school facility will be Sept. 12, the Grand Coulee Dam School District board was advised Monday night.

The \$30 million-plus project is right on schedule and a number of important dates were noted by Superintendent Dennis Carlson.

The driveway into the new school is paved, and workers are focusing on a number of "finish-up" projects throughout the building.

The K-6 wing will be turned over to the district by general contractor Walker Construction this Friday. That will enable the district to start moving in supplies next Monday.

The offices, library, and kitchen areas will be turned over to the school district Aug. 15, Carlson noted. That will allow the moving of kitchen and library materials.

North Central Regional Library District Director Dan Howard said his crews will assist local library personnel in moving and organizing the three existing libraries from the three other school buildings on Aug. 18.

The regional library network has already purchased a number of library materials for the two new libraries. Howard said the regional system is spending about \$20,000 to assist the district in furnishing materials.

North Central Regional Library has worked with the district in storing and going through existing materials and will physically assist in moving those supplies.

New furniture will be arriving Aug. 22, and workers will put furniture together, and the district will see the cafeteria areas being finished.

The grades 7-12 wing will be turned over to the district on Aug. 22. See SCHOOL DATES page 2

Man killed in motorcycle accident

by Roger S. Lucas

A Maryland man was fatally injured in a motorcycle accident Sunday three miles west of Grand Coulee on SR-174.

Newton C. Pereira, 57, of Brookeville, Md., was dead at the scene, after striking a 2003 Chevrolet Venture van.

Three of the occupants of the van had unknown injuries and were taken to Coulee Medical Center for observation and treatment.

Injured were the driver of the van, James Rikeo, 38, from Spokane, and two passengers, Samuel Longmour, 57, of Enid, Oklahoma, and Nish H. Livai, 18, Spokane.

Grand Coulee police officer Sean Cook was the first law enforcement officer on the scene.

He advised the Washington State Patrol of the fatality and injuries and the WSP conducted the investigation.

The deceased was riding eastbound, while Rikeo in the van was westbound when the accident occurred. The WSP report stated that the motorcycle crossed the centerline and struck the van.

The van ended up across the center line and the motorcycle was impacted against the front of the van.

Cook's report stated that the three injured persons were sitting along the roadway being treated by ambulance personnel who were on the scene along with a Bureau of Reclamation fire vehicle.

The accident occurred about 200 meters west of Switchyard Road.

Wet fun

Pyper takes aim at Ezekiel during a water balloon fight on Stevens Avenue in Coulee Dam Sunday. From left are Kaylee, Pyper, Kylie, Ezekiel, Chase, Shyanne and Cade. There were no winners or losers, just cooler kids. Stevens Avenue resident Rob Carroll organized the event, supplying 1,000 balloons that also kept kids busy filling them beforehand.

— Scott Hunter photo

8 08805 93190 7

Roger Easing, who supervises the K-12 school construction for the district, views an astro turf play area behind the new facility. It is one of several student areas for relaxation or play scattered throughout the project. The astro turf was laid down last week. — Roger S. Lucas photo

Electric City to seek smaller levy for police service

by Roger S. Lucas

Electric City's council, in a special meeting Tuesday night, voted to place a levy on the November general election ballot for police services.

The total levy amount that the city could ask for is \$3.10 per thousand of assessed valuation; that's an increase to residents of 90 cents.

The city had hoped to double its levy amount, asking for \$2.21 more, but was told by the county auditor's office that \$3.10 is all the city could ask for. The city's current levy is \$2.1957 per thousand dollars of assessed valuation.

The increase of 90 cents will raise about \$55,000 for the city to apply towards whatever police plan it comes up with.

Currently, Electric City uses \$80,000 from its general fund to pay the city of Grand Coulee for police coverage.

Two council members from each government worked out a plan that extends the law enforcement contract with Grand Coulee for another year at \$115,000.

Electric City Mayor Jerry Sands indicated Tuesday night that he prefers having his own police department, but the restricted levy amount will force the city to look at all options it has, none of which are apparent at this time.

If residents pass the levy Nov. 4, it will mean that they will pay \$90 more in taxes for a \$100,000 residence.

Town's Civil Service Commission slot filled

by Roger S. Lucas

Coulee Dam's Civil Service Commission is up and running.

Mayor Greg Wilder made the third appointment to the three-

member commission last week, naming Joe Tynan.

The commission will be involved in the hiring of police.

The three members are Councilmember Shawn Derrick, Tynan and Herb Sherburne. Kandy Mer-

riman was named secretary.

The commission's first order of business will be the selection of the town's third police officer.

The town started advertising for its third officer last week.

School dates

Continued from front page

22. Supplies for that wing will be moved in Aug. 25.

The office area at the new school will open Sept. 2.

Parents of children attending the school will have access during

the week of Sept. 8-12, with the public open house set for Friday, Sept. 12.

Carlson noted that State Senator Linda Evans Parlette will be on hand to assist in the ribbon-

cutting ceremony. Sen. Parlette was instrumental in helping the district find funds for the new facility.

What to do in a lightning storm

Electrical strikes and surges from lightning can destroy your home, cause severe injury and even death. With recent storms in the area it is good to know some of the do's and don'ts while in a lightning storm.

If outdoors: Avoid water high ground and open spaces; stay away from metal objects including wires, fences and motors; find shelter in a sizable building or in a fully enclosed metal vehicle, completely closing the windows and don't lean on the doors; don't get under a small canopy, small picnic shelter or near trees; and stay at least 15 feet away from other people.

If indoors: Avoid water and stay away from doors and windows; do not use landline telephones or headsets - cell phones are safe; turn off unplug and stay away from appliances, computers, power tools and television sets as lightning may strike exterior electric and phone lines inducing shocks to equipment inside.

And don't resume activities until at least 30 minutes after the last lightning strike or thunderclap.

In protecting your home: A whole house surge system can be installed on the electric meter or the electrical panel to help protect the appliances and electronic equipment.

Chief hiring question on agenda

by Roger S. Lucas

Grand Coulee's Civil Service Commission chair said this week that there has been no explanation of why Mayor Chris Christopherson asked that the hiring of a police chief be placed on the agenda for the commission's Aug. 6 meeting.

Alan Cain, who chairs the three-member board, said that it is his position that the process of hiring a new police chief should go through the commission.

The past two police chiefs have gone through the Civil Service Commission before being hired.

The issue came up during Grand Coulee's last council meet-

ing and council members David Tylor and Paul Townsend had asked Christopherson if the council would be involved in hiring the replacement for Mel Hunt, who retires Oct. 1.

His response at the time wasn't definitive and the question still remains. He had stated that he wanted to confer with the city's attorney.

Will the process be disclosed at the CSC meeting a week from Monday?

Both the two council members and Cain had stated that the hiring of a police chief was too important to be left to one man.

A call to Christopherson was not returned.

*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

JOIN US FOR TACO THURSDAY'S

Indian Tacos \$7
includes one scoop of Dreyers Ice Cream for dessert (every Thursday)

Mj's

A Bistro On Banks Lake

633-6577
on HIGHWAY 155 by the Skydeck Motel

Queen of Hearts

50/50 Raffle!

Drawing every Friday at 6:30 p.m.

POT AS OF 7-18-14 \$2484

*2 Hotdogs/13 Jumbo Dogs / SLOPPY JOE'S 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

COULEE DAM CASINO

19TH

ANNIVERSARY

SEE THE "PAC" FOR DETAILS.

CELEBRATE WITH US COULEE DAM CASINO'S 19TH ANNIVERSARY!

STOP IN AUGUST 31ST AND YOU COULD WIN OUR FINAL BIG MONEY PROGRESSIVE DRAWING!

JULY 6 THRU AUGUST 31, 2014

COULEE DAM CASINO
515 BIRCH STREET, COULEE DAM, WA • 800-556-7492

at your credit union for the best loan rate!

Auto loan rates currently as low as 2.25% o.a.c. with premier membership!

CDFCU
COULEE DAM FEDERAL CREDIT UNION

We have great Boat and RV rates too!
800-572-5678
www.cdfcu.com

*APR - Annual Percentage rate. *OAC - On approved credit. Rates shown are with premier member discount. Terms and rates subject to CDFCU credit and underwriting approval. Rates do not apply to internal refinances. Rates shown are effective 4/16/2014 and are subject to change without notice. Contact a loan officer for further details.

OPINION

Letters from our readers

Letter from a casualty of the hospital's last administration

This is a letter to the communities served by Coulee Medical Center in response to the letter by Greg Behrens ("Thoughts and concerns for the CMC board, and community" July 23, 2014).

You talk about all the things that the previous administration accomplished — about the Press-Ganney, income, and retention. These accomplishments happened way before Tom Jensen and Scott Graham; they started with a crew of people willing to sacrifice to build a new hospital. You talked about talking to employees, but we never once saw you in Radiology talking to my staff. You had the chance to tell your story, so here is a story from one of the employees who lost out because of your "greatest" administration.

My name is Pat Kiedrowski. Some of you know me, some of you don't, but I was the supervisor of the Radiology Department from July 1999 until November 2012. I took over this department back in 1999 and the state of the imaging department was way out of date with ancient equipment and not much in the way of CT or MRI or radiologist coverage. So I was a little reluctant to take over, but I did with the plan of improving what we could accomplish.

When I took over it was me and one other technologist in the department, and after the first day he didn't think he could work with me so he put in his two-week notice. I came back to talk to him and told him that after two weeks if he still wanted to leave he could. Well, after two weeks he stayed and we worked well together since then. It started out with the two of us. When you have two people covering an imaging department 24/7, that means you work your eight-hour shift, take call for 16 hours, then come back in and work an eight-hour shift no matter how many times you get called in — and we would each do a week at a time.

Between 1999 and 2012, we built a state-of-the-art imaging department. We added technologists to the department as we grew, but we always managed to do what we needed to do with the minimum of staff to keep expenses down, because the goal was to build a new hospital.

In order to build the new hospital, many of the people who were working in the old hospital had to make sacrifices, working short staffed, being called in to cover when someone was sick, maybe even having to work a double to cover. We all did that so that we could do something for this community, and it was okay because we were all part of this community so in the big picture we were giving back to ourselves.

The point is, we sacrificed to do something wonderful for our community, then we got the new administration and they started letting people go; that took a lot of the people who lived in this community out of our hospital and

lost the trust of this community.

The community came out in force to remove the previous administration, and so many people came to the board meetings that it had to be moved to Coulee Dam City Hall. Now that the previous administration is gone, the number of citizens at the board meeting has shrunk back down to less than half. It seems that the community thinks that because the previous administration is gone the fight is over, but it is not; it has really just begun.

I was the supervisor of the radiology department for about 14 years. I am proud of what I accomplished for the hospital, the new technology and the many new exams we could now provide for our patients. I had a great staff and was just on the verge of having a fulltime ultrasound tech that was also able to do all the other imaging, as well. I worked very hard as well as the techs in my department. I know I had a target on my back for other reasons, one being that I would not just be a manager.

Under the old administration, I was told I needed to be a manager only. I needed to be available at all times to whoever would decide to have a meeting. I could not be just a manager, I had to be a working manager. I have to keep my license through AART and the state for one; for two, I was never staffed to have it any other way. I would not have been comfortable with that; I felt that I was part of my team and a team works together for the greater good. So I took call during the week as well as the weekends and holidays.

Department head meetings were getting pretty heated from what administration was asking from us, as well as from our employees. It turned out to be more and more stressful; the thought of losing your job was right at the top of everyone's list. Our meetings were pretty much the same — make that money, and you will be rewarded. I had never received a bonus. If I had, I would have split it with my staff. The way I see it is, I did not earn it alone; my department worked together. And of course I said that, and it was frowned upon. I wanted to be a great leader with goals all the time, not just being there and collecting a paycheck. I helped where ever I was needed, even with the maintenance crew at times. I had been called in to the ER for intoxicated unruly patients when our hospital was staffed with more female nurses, and I went willingly and quickly. See, at that time we worked together; it took all the departments in the hospital to make it work at its best potential.

I am going to get a lot more personal now. The day I lost my job I was devastated. I was told my services were no longer needed. When I asked why, I was told again that my services were no longer needed. If I just resigned the way I was told to I could keep

some of my earned leave and they would not fight my unemployment. If I did not do it their way, they said I would get nothing. I never had a chance to even go over what happened, because I really believe I was not transforming into the type of manager that administration wanted. I needed to be a working supervisor. I know all the equipment and how to fix most things. I have never had the radiology department go down for a weekend. The crew never changed exams because they did not know how to do them. Patients came first; they did not have to wait hours. Now it's to the point that most of our community goes elsewhere for their imaging. In all this time, now going on 17 months, I have not been able to get another job. The person in my life tells me it's because I belong here. That is not going to happen.

I did have hope that it would, that I would get my job back. That it would be looked into and that my side of events would be important too. They should be. I should have had the chance to make what was wrong right. I should have been offered that. I put my heart in this hospital for a lot of years. I bought a home here, raised kids here; this was my life, too. Now I can't pay my bills or take care of my family. We will be losing the house, and I have no idea where we will end up. I just want to get back to work and take care of my family. Do you all really think I am a bad person, too hard to get along with? Well, now I am branded a liability. That was a hard blow for me, and then to be told no one can talk to me, either. I have spent 17 months looking for another job — over 378 about in eight different states.

Something that hits right in the heart is that I helped build this new radiology department. I think now it is time for this community to sacrifice one night a month to keep it open and go to the board meetings and let them know we are watching so that our hospital does not keep going down the road it started down for this community. It does hurt to say I am no longer part of it. There are always two sides of a story and I have never been able to tell mine or defend myself. I have had amazing co-workers over my time here.

I don't know where the road goes for my family now, I just know that I always felt it was here and I would get back to work for this community. So I am saying goodbye and please keep supporting our hospital. There are so many great people wanting to take care of you and those you love. I say thank you to the ones who have wished me and my family well. Part of my heart will always be here.

Pat Kiedrowski

Coulee Recollections

10 Years Ago

Two leaders of the Colville Tribes filed suit last week against a Canadian Company that polluted Lake Roosevelt over the past 100 years. In a first-of-a kind suit, Joe Pakootas and D.R. Michel are seeking action against Teck Cominco Metals Ltd. for releasing 20 million tons of slag into the Columbia River.

Coulee Community Hospital introduced Dr. Jake Chaffee, a new medical provider recently hired, at an open house luncheon Tuesday. Chaffee, along with his wife, Solveig and daughter Bryn, recently moved to the area and will assist with OB, pediatrics, emergency medicine and more.

20 Years Ago

For 18 students, the nerves and excitement are for the coveted Green Card, a Hunters Education card for passing the course. Mel Hunt and Dale Hilson taught the young hunters over the weekend that included a written test and two shooting tests. Two students scored perfect marks, Ryan Hawley and Kevin Clark, but all stu-

dents passed the course.

With temperatures hitting an average of 103 degrees over a ten day period, Eugenia Condon took to the streets with a frying pan and an egg. The result was the crispiest egg in about 45 minutes. It would have cooked faster too, if she did not use the pan. "I just didn't want the mess" she said.

30 Years Ago

Mr. and Mrs. Wallace Loe, Coulee Dam, are proud to announce the forthcoming marriage of their daughter, Lisa Marie to Robert S. Carlson, son of Mr. and Mrs. Carl Carlson of Grand Coulee. Both are graduates of Lake Roosevelt High School.

40 Years Ago

An accident at Banks Lake Saturday afternoon claimed the life of 9 year old boy, The boy and a friend were out on the lake in an outboard motor boat about 100 yards from the Skydeck Motel. Both children ended up in the water without life vests. Witnesses on shore saw Terry in trouble and swam to help but before they

got there the boy had gone under. The friend made it to shore safely. Grant County Sheriff is investigating the accident and still have not found the body as of press time.

50 Years Ago

The Coulee Dam Hardware Store has been sold by Mrs. William Ford of Elmer City, to Jack and Jim Holmdahl. The Holmdahls have recently returned from Alaska and are excited to continue selling hardwares and building supplies and will add a full time electronics specialist, Don Kerley, who will take over television repair.

60 Years Ago

Jess E. Hudnall has been appointed local supervisor of the Ground Observer Sky Watch Post, which will be set up in the area. The Sky Watch service is an important cog in the air defense of our nation. A location for the sky watch post is currently being investigated and will be heated and need to be manned 24 hours a day by volunteers.

The last American tradition

America's traditions are becoming diluted and, frankly, dying off. But one tradition appears to be alive and well, and over the last seven days we took part in the great tradition of camping. Our annual campout was a success overall, although this year had a different feel to it.

We left town as the fires raged around us and smoke filled the 100-degree air. Upon arrival we found the heat was still there but the air was clear. The heat would not last, as a storm would move in later in the week. The "plantation" was in full bloom and the crop was the best ever. Big huckleberries and full bushes met us on every path we took. It was the best crop we have seen since we were kids.

Friends and family joined us later in the week, the Hansons showed up first, accompanied with the Esmonds this year. It is always great to spend time with friends in a beautiful creation that God designed just for us. Laughter and good times were had. I am happy to announce Linda and I defeated the enemies in pinochle and have bragging rights for 365 days.

The kids showed up next, which is always the highlight for Karrie and me. It was bittersweet this year because Levi could not get time off from work and was only able to stay a few days. I don't know who suffered the most — the parents, who missed him the whole time, or Levi, who had to drive away from camp to do the responsible thing of going to work. The responsibility of this young man won out, and he drove away.

Terrill and Grandma showed up next. The funniest part of the weekend happened while Levi and I were playing a little trick on little Terrill — the old drive-off-when-he-reaches for the door handle gag. This was followed by the little guy saying, "Real mature guys, real mature." We laughed about that many times. The playing of a new game, the storm,

sighting a bird never seen by me before, and the fishing filled the days. The Havens showed up, completing their 50-plus years of coming to the campground. A big thank you to Dakota and Travis, who helped the old haul their supplies, in return getting "no-bake cookies."

The night before we left, Karrie and I sat in the darkness looking into the lit shelter, family and friends played a game as moths dived at them, heading into the light. The picture was perfect except for the missing member of the family. Family coming together, relying solely on each other for entertainment, no phones, no TV and no electronics. A simple American family enjoying the woods and each other.

The saddest part is when the end comes; it always comes faster than it ever seems possible. When everything is loaded and it is time to drive away, my mind slips to the last week and wishes of having two more just like it. It always hurts a little in my heart to pull away from camp and head to home, but it always has to be done. Back to real life. Goodbye to the rabbits, chipmunks, loons and my new friend, the western tanager.

An American tradition that goes back many generations and continues today. Man versus the elements, enjoying nature with friends and family. I can't wait to get out there again. Of course, my own bed and a shower felt great, but the call of the loon beckons me back. The smell of fresh huckleberries makes my fingers ache to pick some more. The sound of my family together in the dark woods makes my heart smile. Go camping, it is worth it. Hopefully, next time we will see you there, pitching your tent, cooking your favorite campfire meal and laughing with family.

Jess, shut up!
Jesse Utz

Seventy-six Years Ago

The construction trestle, with deck at El. 1180, approaches the spillway section of the dam. The Bethlehem Steel Co., under subcontract from Consolidated Builders, furnished the structural steel, and erected the trestle. August 2, 1938.

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

Alice Ruth (Hanstein) Doppler

Alice Ruth (Hanstein) Doppler was born March 27, 1920, in Chicago, Ill., and joined our Savior July 22, 2014. She was the matriarch of the Hanstein and Doppler families; the last surviving sibling of six and eight children respectively.

She spent her childhood in Chicago Ill., Green Lake Wisc., and Boulder and Denver, Colo. She attended Colorado University in Boulder. She met Edward Doppler while she worked at the DOD arsenal in Denver (our personal "Rosie the Riveter"). They married in 1946 and moved to Loveland, Col., where they raised their six children. In 1967 they moved to Coulee Dam.

Alice was very active in the community and volunteered numerous hours at the Grand Coulee Dam information booth for about five years. She was also a mail carrier/clerk in Coulee Dam for seven years.

Alice always lived life to the fullest and enjoyed traveling. She visited over 40 countries and nearly all 50 states. Friends joked, "Where is Alice now?" when she traveled around the world by herself at 65 years young. Her motto was "not where are we going, but how soon do we leave?"

Alice was an associate of the

Sisters of the Holy Nativity in Wisconsin since 1979 and a spiritual inspiration to all who knew her. She also supported a Philippine mission for several decades and knitted over 100 sweaters for World Vision (Knit for Kids).

She is survived by four children: Frances Adams, Arnold Doppler, Cynthia Doppler, and Mary Ontiveros; 17 grandchildren; 18 great grandchildren; and 5 great-great grandchildren. She was preceded in death by her husband and two sons David and Stephen Doppler.

A Celebration of Life will be held Sat., August 2, 2014 at 11 a.m., at St. Dunstan's Mission, 300 East Grand Coulee Ave., across highway 155 from Strate Funeral Home Grand Coulee, Wash. A potluck will follow immediately after the service, in the parish hall. If attending, please bring a dish to share. (Due to the heat, please do not bring anything that needs heated up or cooked.) In lieu of flowers, the family requests donations to be made in Alice's memory to either The Sisterhood of the Holy Nativity, St. Jude's or American Cancer Society. Alice touched many lives and will be sorely missed.

ing, please bring a dish to share. (Due to the heat, please do not bring anything that needs heated up or cooked.) In lieu of flowers, the family requests donations to be made in Alice's memory to either The Sisterhood of the Holy Nativity, St. Jude's or American Cancer Society. Alice touched many lives and will be sorely missed.

Mark Frederick Godbey

Mark Frederick Godbey (56) born on October 15, 1957 in Pullman, Washington to Harvey J. and Bernice Godbey, passed away at his Coulee Dam, Washington home Wed., July 23, 2014. Following high school Mark joined the United States Air Force in 1976. During his tour of duty Personnel Specialist, Sargent Mark F. Godbey earned the Air Force Good Conduct Medal and the Air Force Longevity Service Award before his discharge in 1980.

Mark married Danita Gallaher at the Hitch'n Post in Coeur d'Alene, Idaho on his birthday - October 15, 1994 just so he would never forget their anniversary. For several years he enjoyed serving customers at Coulee Hardware in Grand Coulee, Washington and twice his old pick-up once won Colorado parade's "Ugliest Truck" contest. A man who loved being in the out of doors, Mark enjoyed hunting, camping at Alhi Lake and fishing in Alaska. A sports enthusiast, Mark enjoyed both watching (especially WSU, Go Cougs!!!) and participating, having scored a Hole-In-One on the 13th hole of the Banks Lake Golf Club Course in Electric City, Washington. Along with his annual pilgrimage to the Blues Fes-

tival at Sunbanks Resort on Washington State's Banks Lake, Mark liked traveling to new places and just "Be'n himself - Chill'n".

Predeceased by both of his parents; Mark is survived by his wife of almost 20 years: Danita Godbey; his daughter: Tiffani Wolf (Craig); two sons: Jesse Pierce (Hillary) and Justin Schmidt; grandchildren: Elana Wolf, Evangeline Wolf, Adaliaeh Pierce, Bentelee Pierce, Everett Schmidt and Gavyn Schmidt; two brothers: Michael Godbey (Patricia) and Mitch Godbey (Patricia); and sister: Tracie Oxford (Scott) and numerous nephews and nieces.

His family requests that in lieu of flowers, donations be made in Mark's memory to the Wounded Warrior Project to benefit wounded veterans online at <https://support.woundedwarriorproject.org> or Wounded Warrior Project, P.O. Box 758517, Topeka, Kansas 66675.

Please sign Mark's online register book at www.stratefuneralhome.com. Strate Funeral Home of Grand Coulee, Washington is honored to be serving Mark's family.

Graveside services are pending. Call Strate Funeral Home 509.633.1111 for time and date.

Margaret Ann (Bartlett, Bailes) Servias

Maggie passed away peacefully in Youngtown, Ariz., on July 13, 2014. She was born in Start-up, Wash., in 1924 to Lloyd and Leona (Terrell) Bartlett. She grew up in the Snohomish area and in Osborn, Wash. She was graduated from Grand Coulee High School in 1942.

In 1945 she married Sgt. Jack Bailes in Spokane, Wash. They lived a military life stationed in Spokane, China, Japan, Massachusetts and California before divorcing. Maggie returned to the Grand Coulee Dam area in 1960.

In 1961 she married Cliff Servias. After Cliff retired they traveled extensively by RV around the U.S., and Mexico. They finally settled in Mesa, Ariz., where they lived by the 11th fairway of Desert Sands Golf Course. They were married for 38 years before Cliff passed away in 1999.

Government Maggie attended Mesa Community College where she was inducted into the Phi Theta Kappa Scholar Society in 1994.

Maggie is survived by her children, Jack (Jennifer) Bailes of Oregon, Dianne (Glen) Gerhartz of Arizona, and Cliff (Patty) Servias of Washington.

Maggie was preceded in death by her husband, Cliff Servias, and by her brother, Galen Bartlett and two sisters Bonnie Stritzel and Mary Jane Sterley. In addition to three children, Maggie had seven grandchildren, six great-grandchildren, one great-great-grandchild. She was also very close to her numerous nieces and nephews. During her final years she enjoyed the regular visits of all her family. She will be greatly missed by family and friends.

Private Immediate Family Services were held in Arizona.

Gary Lee Clark

Oct. 17, 1957 - July 22, 2014 (56 years)

It is with great sadness and sorrow we have had to say goodbye to our father, grandpa, husband, brother, uncle and friend, Gary Clark. Gary was born in Moscow, Idaho to Clarence and Roberta (Manual) Clark. He was raised on the Colville Indian Reservation attending school at St. Mary's Mission in Omak, Wash., and Lake Roosevelt High School in Coulee Dam, Wash. Throughout his school days Gary enjoyed cross country and received numerous awards and ribbons. Gary very much enjoyed watching and listening to his brother, Kenny play his guitar. He really liked razzing his sisters, brothers, nephews, nieces and aunts.

Gary lived with the McClure's in the North Star area near Nespelem, Wash., for several years. On November 3, 1984 Gary married the love of his life and his best friend, Mary Beth (Frank) Clark. Gary and Mary Beth had two wonderful children: Gary Clark, Jr. and Ella Rose Clark; however many of his children's friends called Gary "Dad". His daughter blessed his life with two grandsons, Lyric "Smudge" age 5 and Kai "Pie" age 3. These two grandkids became his pride and joy.

Gary had over 35 years of experience and skill as a faller and wild land fire fighter. He also worked with the Colville Tribes Forestry program. His passion was for the outdoors...work and lots of recreation. Gary was really proud to teach and work alongside his son, JR. In 2008, Gary moved down to Spalding Idaho so he and Mary Beth could retire at the Ranch in Kamiah. On June 24, 2014, Gary found out he had cancer in multiple areas in his body. Gary was in the hospital for two weeks keeping a positive attitude. On July 22nd, the Lord took Gary home.

Gary is survived by his wife, Mary Beth; children: Gary Clark, JR and Ella Rose Clark; grandsons: Lyric and Kai Sloan; brother Kenny Clark; sisters Mary Clark and Linda Clark; aunts: Lorraine Clark, Colleen Manuel and Charlene Brown; and numerous nieces and nephews.

He is preceded in death by his grandparents Alex and Agnes Manuel; parents Clarence and Roberta Clark; brother Robert Clark; sister Carol Clark; aunts Mae Manuel, Rita Clark; and uncles: Walter, Wesley and Wallace Manuel and Bob Clark.

Services located at the Wa-A-Yas (NPT Community Center) in Kamiah, Idaho. Memorial services were held Sunday, July 27, 2014 at 7 p.m., with funeral services Monday, July 28, 2014 at 10 a.m. Burial was at the Frank Ranch Cemetery.

Incomplete but cool

Just missing a buddy's football pass, a swimmer leaps from the swim dock at Spring Canyon Saturday, where temperatures in the high 80s and a slight breeze made for a comfortable day. Temperatures were predicted to have peaked Tuesday at 100-plus, and should reach the mid to high 90s each day this week. — Scott Hunter photo

Meetings and Notices

CHAMBER THIS WEEK

The Grand Coulee Dam Area Chamber of Commerce will meet Thursday, July 31, at noon, at Pepper Jack's Bar and Grille in Grand Coulee. Clara Carson from the Colville Convalescent Center in Nespelem will be on the program.

TOPS 1554 MEETING

DATE AND TIME CHANGE
TOPS (Take Off Pounds Sensibly) Chapter 1524 meets on Tuesdays at 9:15 a.m. at Grand Coulee Senior Center prior to the exercise

Upcoming reunions

Class of '64 Tigers' reunion this week

The 1964 class of Grand Coulee Tigers will be holding its 50th class reunion the weekend of August 1. Friday night will be check in, Saturday at 1 p.m., backyard BBQ at Susan Fahr Miller's home. Also on the agenda is seeing the new laser light show, touring schools and a tribute to those we have lost and breakfast on Sunday

For more information, call Susan 633-2364. The class invites those that would like to stop by and say hi.

group gathering at 10 a.m. Come and join for the health of it.

Time change for Chapter TOPS #WA1554. Now the group will be meeting at 5:30 p.m. on Mondays beginning August 4. They meet at the Coulee Dam Community Church-Presbyterian. For more information call Vivian Dugan 633-2147.

LEGION POST 157 MEETS

The American Legion Post 157 holds legion meetings on the second Tuesday of each month at 7 p.m. at the Vets' Center in Electric. All veterans are welcome.

The next meeting will be held Tuesday, August 12. For more information contact Jerry at 633-2579.

Shaw's
Fruit & Produce
3533A Hwy 155, Coulee Dam
633-0133/shawsfruit.com
6-1/2 MILES NORTH DOWNRIVER FROM COULEE DAM

Smokin' Summer Deals
FRESH WILD HUCKLEBERRIES
PEACHES, APRICOTS, CHERRIES
PLUMS, WATERMELON, CANTALOUPE
CORN - fresh from Yakima
ZUCCHINI, CUCUMBERS, GREEN BEANS
Order your pickling cukes now & Dill.
BEETS - dug on request. APPLE CIDER - fresh pressed.
WALLA WALLA SWEET ONIONS
See you at the Saturday
HOURS: 9:00 a.m. - 6:00 p.m. daily, 7 days a week. Market in Grand Coulee!

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 a.m.
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

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.

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!

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.
Nursery Available • NEED A RIDE? CALL 633-2566

HALME ELECTRIC & PUMP
24/7 service Complete electrical services and general contracting Since 1987
Industrial • Commercial • Residential
• City and Rural water and sewer systems
• Design • Construction • Telemetry & Controls
• Maintenance • Well Pumps
• Irrigation Systems • Utility Trenching
License #HALMEEP87RU
OFFICE (509) 725-3500
EMERGENCY (509) 721-0833 (509) 721-1288

Schedule your back-to-school eye exam today
509.633.0340
407 Burdin Blvd., Grand Coulee
GillespieEyeCare.com
GILLESPIE EYE CARE
life is brilliant | see it clearly

We've Got You Covered
Reach 2.7 Million Readers
Your Ad in 96 Local Papers
Go Statewide or Choose from 3 Regions
Call this Newspaper for Details
The Star 633-1350

School Briefs

COULEE DAM -- The Grand Coulee Dam School District board made a number of personnel decisions at its Monday night meeting.

Nate Piturachsattit resigned as Middle School track coach; Raehanne Piturachsattit resigned as Lake Roosevelt High School assistant volleyball coach; and Amanda Fisher resigned as special education paraprofessional.

Jeremiah Seekins, Lake Roosevelt High School math aid, resigned to take his student teaching assignment; and Joell Vivant-Slaven was approved for maternity leave.

Stephanie Baldwin was hired as a first-grade teacher; Katie Beery was hired as a kindergarten teacher; and Heather Raines was hired as a fifth-grade teacher.

Aaron Derr is moving from district website administrator to an internal assignment; and Jeff Piturachsattit is moving from 7-8 grade math to LR junior-senior high math.

NESPELEM -- The Nespelem School District accepted resignations and new hires and tabled some monetary decisions Monday night.

The school board hired Mary Hall as the district's interim superintendent and will be searching for a permanent replacement for John Adkins over the next several months.

Also hired were Christina Christopherson as a teacher. Linda Rise was hired as a first-grade teacher.

Denise Hannah was hired as an assistant cook.

The board accepted the resignation of the grades 6-7-8 math and science teacher, Roger Fisher, and of classified worker and bus driver Debbie Fisher.

The district will advertise to fill the teaching position, as well as for a new boys' basketball coach and a special education paraprofessional.

The board did not pass the district budget as planned, but will consider it at an upcoming special meeting at a time to be determined later, when the budgeting contractor can be present.

Also tabled, until more bids come in, were decisions on maintenance work for the school roof and portable buildings, and the fire alarm and suppression system.

This week at the library

Summer events continue at the Grand Coulee library with this Fri., July 25, Chelan County PUD "Zap, Crackle, Zing! - How Energy Works" program will begin at 10 a.m. Witness and participate in the wonders of the five energies: Potential, Kinetic, Mechanical, Electrical and Light.

Wed., July 30, 10:30 a.m., build a robot.

Fri., Aug. 1, 10:30 a.m., "Survival with Spring Canyon Ranger." Also survival bracelets will be made.

Wed. Aug. 6, 10:30 a.m., Craft

Day with Spinning Wheels and Thaumatrope.

Fri., Aug 8, 10 a.m. Reptile Man will be at the library.

Wed., Aug. 13, 10:30 a.m., Build a robot.

Fri., Aug. 15, NCRL Puppeteers will be at the library, beginning at 10 a.m.

Fri., Aug. 22, beginning at 10:30 a.m., the Summer Reading Program Gala - Science: Weird, But True. There will be a drawing for bicycles, donated by the local Free Masons of Wasington.

Receive 10 free trees by joining the Arbor Day Foundation in August

Nebraska City, Neb. - Spruce up your landscape by joining the Arbor Day Foundation in August.

Everyone who joins the non-profit Arbor Day Foundation with a \$10 donation will receive 10 free Colorado blue spruce trees through the Foundation's Trees for America campaign.

The trees will be shipped post-paid at the right time for planting in each member's area, which falls between October 15 and December 10. The 6- to 12-inch trees are guaranteed to grow or they will be replaced free of charge.

Sacchi on honor roll at CWU

Joseph Sacchi of Coulee Dam was named to the Cental Washington University honor roll for spring quarter 2014.

"Colorado blue spruce trees provide homeowners with numerous benefits," said Matt Harris chief executive of the Arbor Day Foundation. "They can be used as an energy-saving windbreak, for privacy, as ornamental trees and even as living Christmas trees out in the yard. They truly provide year-round beauty for any landscape."

New members of the Arbor Day Foundation will also receive The Tree Book, which includes information about tree planting and care, and a subscription to Arbor Day, the Foundation's bimonthly publication.

To receive the free Colorado blue spruce trees, send a \$10 membership contribution to: Ten Free Blue Spruces, Arbor Day Foundation, 100 Arbor Ave., Nebraska City, NE 68410, by August 31, 2014, or join online at arbor-day.org/august.

Junior Rodeo results

Scores of young junior rodeo contestants were recognized for their performances at the Ridge Rider Junior Rodeo a week ago. The winner of the playhouse raffle was Bob Wieldeyer, last year's queen's dad.

Winners of the various events won buckles and those that placed second to fourth received cash awards.

LITTLE PEOPLE:
Dummy roping - 1st - Ben Richey, 2nd Rocksie Timentwa, 3rd Lucchese Ford, 4th Presley Steffens
Cal stake race - 1st - Rocksie Timentwa, 2nd Lucchese Fors, 3rd Ben Richey, 4th Bodee Gudmunson

Barrel racing - 1st - Rocksie Timentwa, 2nd Lucchese Ford, 3rd Bodee Gudmunson, 4th Millie Baumburger
Goat Undecorating - 1st Shaylondo Beck, 2nd Bodee Gudmunson, 3rd Millie Baumburger, 4th Rocksie Timentwa
Mustin bustin - 1st Cadence Clark, 2nd Rocksie Timentwa, 3rd Yahir Corona, 4th Ben Richey

PEEWEE GIRLS:
Dummy roping - 1st Sawyer Steffens, 2nd Quincy Downey, 3rd Jaycee Richey, 4th Charlee Buchert
Cal Stake Race - 1st Quincy Downey, 2nd Jayda Taylor, 3rd Jaycee Richey, 4th Grace Grumbly

Barrel racing - 1st Quincy Downey, 2nd Jayda Taylor, 3rd Naomi Yager, 4th Jaycee Richey
Pole Bending - 1st Naomi Yager, 2nd Quincy Downey, 3rd Jaycee Richey, 4th Isabela Timentwa
Goat Flanking - 1st Jaycee Richey, 2nd Grace Grumbly, 3rd Isabela Timentwa, 4th Quincy Downey
Calf Riding - 1st Jayda Taylor, 2nd Jaycee Richey, 3rd Isabela Timentwa, 4th Sawyer Steffens

PEEWEE BOYS:
Dummy roping - 1st Bryson Butterfly, 2nd Brier Selvidge, 3rd Diesel Downey, 4th Trace Fulwiler
Cal stake race - 1st Bryson Butterfly, 2nd Brier Selvidge, 3rd Hunter Nussbaumer, 4th Cooper Ives

Barrel racing - 1st Brier Selvidge, 2nd Diesel Downey, 3rd Bryson Butterfly, 4th Hunter Nussbaumer
Goat Flanking - 1st Brier Selvidge, 2nd Cooper Ives, 3rd Bryson Butterfly, 4th Hunter Nussbaumer

Nussbaumer
Calf Riding - 1st Bryson Butterfly, 2nd Brier Selvidge, 3rd Dakota Mcafee

JUNIOR GIRLS:
Barrel racing - 1st Jessie Walker, 2nd Abigail Popelier, 3rd Hannah Beeman, 4th Naomi Yager
Pole Bending - 1st Abigail Popelier, 2nd Karlie Jo Richey 3rd Holly Galloway, 4th Jessie Walker

Goat Tying - 1st Josee Newman, 2nd Rebecca Hawley, 3rd Tessa Johnson, 4th Brooke Richey
Breakaway roping - 1st Brooke Richey, 2nd Hannah Beeman, 3rd Tessa Johnson, 4th Abby Hinen, 3rd Natalie Yager, 4th Brooke Richey
Steer Riding - 1st Abby Hinen, 2nd Scotti Adolf, 3rd Angalee Beck

JUNIOR BOYS:
Barrels - 1st Clay Buchert, 2nd Willy Abrahamson, 3rd Cash James, 4th Traver Johnson
Pole Bending - 1st Kass Newman, 2nd Traver Johnson, 3rd Cash James, 4th Willy Abrahamson
Goat Tying - 1st Kass Newman, 2nd Traver Johnson, 3rd Cayden Marker, 4th Clay Buchert
Breakaway Roping - 1st Clay Buchert, 2nd Kass Newman, 3rd Cayden Marker, 4th Clay Buchert
Steer Daubing - 1st Traver Johnson, 2nd Clay Buchert
Steer Riding - 1st Andy Savage, 2nd Dusty Rose

INTERMEDIATE GIRLS:
Barrel racing - 1st Ali Martineau, 2nd Eryn Hauser, 3rd Sammie Jo Merritt, 4th Joy Abrahamson
Pole Bending - 1st Ali Martineau, 2nd Tristan Parrish, 3rd Teigan Johnson, 4th Aubree Skone
Goat Tying - 1st Eryn Hauser, 2nd Teigan Johnson, 3rd Krista Marchand, 4th Tristan Parrish
Breakaway Roping - 1st Makenzie Marker, 2nd Laatyia James, 3rd Eryn Hauser, 4th Krista Marchand
Steer Daubing - 1st Teigan Johnson, 2nd Krista Marchand, 3rd Ali Martineau, 4th Eryn Hauser
Calf Riding - 1st Joy Abrahamson, 2nd Krista Marchand, 3rd Laatyia James

INTERMEDIATE BOYS:
Breakaway roping - 1st Wade Bruemmer Chute Doggin - 1st Dylan Beck
Cal stake tie - 1st Riley Eres, 2nd Caleb Berquist, 3rd Austin Herrera, 4th Chance Popelier
Steer Daubing - 1st Dylan Beck, 2nd Chance Popelier, 3rd Caleb Berquist, 4th Braden Hennigs

Jr Bull riding - 1st Austin Gordon, 2nd/3rd Donovan Abrahamson/ Abraham Medina, 4th Austin Herrera

SENIOR GIRLS:
Barrels - 1st Sage Marinello, 2nd Kaelyn Marchand, 3rd Jena Bayley, 4th Samantha Cotter
Pole Bending - 1st Jena Bayley, 2nd Kaylee Trump, 3rd Samantha Cotter, 4th Kaelyn Marchand
Goat Tying - 1st Kaelyn Marchand, 2nd Rian Perry, 3rd Michaela Allen
Breakaway - 1st Stevie Slack
Steer Daubing - 1st Samantha Cotter, 2nd Jena Bayley, 3rd Kaelyn Marchand, 4th Rian Perry
Cow riding - 1st Kaelyn Marchand

SENIOR BOYS:
Bareback riding - 1st Caleb McMillan
Saddle Bronc Riding - No qualified riders
Calf Roping - 1st Caleb McMillan
Chute Doggin - 1st Justin Crossland, 2nd Jared Floe, 3rd Caleb McMillan, 4th Jose Medina
Bull Riding - 1st Jose Medina

TEAM ROPING:
1st Caleb Berquist and Chance Popelier
2nd Callie Rae Marker and Caleb McMillan
3rd Chance Popelier and Caleb Berquist
4th Callie Rae Marker and Caleb Berquist

ALL AROUND AWARDS TOP COWBOY/ COWGIRL

EACH AGE GROUP:
Little People - Rocksie Timentwa
Peewee girl - Jaycie Richey
Peewee boy - Brier Selvidge
Junior Girl - Brooke Richey
Junior Boy - Clay Buchert
Intermediate girl - Krista Marchand
Intermediate boy - Dylan Beck
Senior Girl - Kaelyn Marchand
Senior Boy - Caleb McMillan

Soccer signups

Grand Coulee Soccer Sign-ups will be at Mason City Playground in Coulee Dam on Thursday 8/14 from 5-7pm. The cost is \$40/player and kids 4-12 on August 1st 2013 are eligible to play. Contact Solveig Chaffee at 633-3051 with questions.

Sign Me Up!
NCW Youth Football Sign Ups for ages 8-12
Mon., Aug. 11 • 6-8 p.m. • LRHS
Cost - \$80.00
\$50 per additional family member
PRACTICE STARTS MONDAY, AUGUST 18, from 6-8 p.m. at the LRHS field
Questions call Tera 631-4652

Golden Rule would like to announce our upcoming
Open House Thursday, August 14 @ 6:30 p.m.
For Preschool Registration • T/Th Classes welcome children that are 3 and potty trained • M/W/F Classes welcome all 4 year olds preparing for Kindergarten All Classes are 9:00-11:30

WE WOULD ALSO LIKE TO ANNOUNCE THAT OUR NEW PRESCHOOL TEACHER WILL BE MICHELE DOWLEN
For any questions Please call GRCC @ 647-5352

GOLDEN RULE CHILDCARE CENTER
God's Children are our Mission
WE ARE ALSO HIRING A NEW CENTER DIRECTOR.
YOU MUST HAVE COLLEGE CREDITS IN EARLY CHILDHOOD EDUCATION.
IF INTERESTED CALL GOLDEN RULE @ 647-5352 AND ASK FOR MICHELE

Sports Physicals at Coulee Medical Center
Dates: July 30th and Aug 13th
Time: 9am - 1pm and 2pm - 4:30pm
Cost: \$20 cash
No insurance will be billed. No immunizations with sports physical. Patient will need to bring the sports physical paperwork to be filled out. Walk-ins only, first come first serve. For more information call 633.1911.

COULEE MEDICAL CENTER
411 Fortuyn Rd. Grand Coulee • 509.633.1753 • www.cmccares.org

BE TRAVEL READY!

BEST TIRE VALUE PROMISE
FREE WITH EVERY PASSENGER CAR AND LIGHT TRUCK TIRE PURCHASE

PASSENGER CAR TIRES GREAT BUY!
STARTING AT **39.99**
155/80R-13
✓ All Season Tire ✓ Economically Priced

STRATEGY
ON SALE
STARTING AT **86.62**
195/65HR-15
✓ All Season Design ✓ Quiet Ride
✓ Long Tread Life ✓ 60,000 Mile Warranty

LIGHT TRUCK & SUV TIRES
TERRAMAX H/T
STARTING AT **89.99**
P235/75R-15
✓ All Season Tread ✓ Economically Priced
✓ Comfortable Ride

WILDCAT A/T 2
ON SALE
STARTING AT **117.62**
215/75R-15
✓ All Season Traction ✓ 45,000 Mile Warranty
✓ Smooth Ride

EASY CREDIT PLANS
LES SCHWAB REVOLVING CREDIT PLAN

ENDING MONTHLY BALANCE	MINIMUM PAYMENT DUE
\$10.01 - \$50.00	\$10.00
\$50.01 - \$100.00	\$15.00
\$100.01 - \$250.00	\$25.00
\$250.01 - \$500.00	\$50.00
\$500.01 - \$1,500.00	\$75.00
\$1,500.01 - \$2,500.00	\$100.00
OVER \$2,500.00	1/3 OF BALANCE

GET AN ALIGNMENT FOR BETTER HANDLING AND TIRE MILEAGE!
SIGN'S OF NEEDED ALIGNMENT:
Vehicle Pulling, Tire Shoulder Wear, Vehicle Wandering
If your vehicle experiences any of these symptoms then it is time to have your vehicle's alignment checked.

Best Brake Value PROMISE
✓ Professionally Trained Technicians ✓ Best Brake Warranty
✓ Over 30 Years Experience ✓ Premium Quality Parts
FREE BRAKE INSPECTIONS • FREE ESTIMATES • SAME DAY SERVICE (ON MOST VEHICLES)

Tires LES SCHWAB
www.LesSchwab.com

CLASSIFIEDS

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.

Misc.

New Dock Floats for Sale: ordered the wrong size - need to sell. 12 each, 2' X 3' X 12" tall. \$732.00. Call 631-0135 or 633-2485. (F5-21-tfc)

INTRODUCING Napolean Invert Technology Ductless Heat Pumps for your heating and cooling needs. Much more efficient than normal resistance electric heat or air conditioning. Works great. See at ALJU Stove and Fireplace, Omak, 826-2736. Factory trained and authorized sales and installation. Contractor Reg. Aljust*0550m (A7-9-8tc)

Scentsy Consultant Quits!!! Selling inventory at 30-50% off. Call Sue at 633-6849 (msg) or 208-850-0657 I live locally. (17-30-11p)

FRONT LOAD WASHER, Sears Elite. Excellent condition with bottom stand with drawer \$350. Call 633-1156. (G7-30-11p)

BOOKS FOR SALE - INTERNATIONAL PIANISTFRANKMILLS presents "PianoFun" - music book & CD combination. Karaoke for piano. You play along with Frank's Orchestra. Get yours www.frankmills.com 800/465-7829.

Need Color Copies Fast?
We can do them for you.
THE STAR
633-1350

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

Personal

It takes the courage and strength of a warrior to ask for help... Emotional Crisis? Call 1-800-273-TALK (8255), press 1 for veterans. www.suicidepreventionlifeline.org

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

Say Happy Birthday with a Star personal ad. Prices starting at just \$10. Call 633-1350 for details. Remember the deadline is 5 p.m. Mondays.

Events

PROMOTE YOUR REGIONAL EVENT for only pennies. Reach 2.7 million readers in newspapers statewide for \$275 classified or \$1,350 display ad. Call this newspaper or (206) 634-3838 for details.

EAGLES LODGE
Jack of Spades
Drawing
Saturday 7 p.m.
\$1368.00 as of Sat., July 26th
Hamburger & Fries \$5
Saturday 4:30 - 8 p.m.
TACO NIGHT
EVERY WEDNESDAY 4-8
Karaoke 7-11
No Kids' Karaoke
until further notice
on B St., Grand Coulee
509.633.0162

Jobs

HOUSEKEEPER NEEDED - apply at Trail West Motel. (T5-21-tfc)

TRUCK DRIVER WANTED: to drive dump truck and trailer, part time, must have CDL and able to load and off load equipment and materials, some maintenance required. Call 633-2485 or email a resume dwkwayne@donobi.net. (F5-26-tfc)

Banks Lake Golf Course - clerk/bartender needed. Apply at the golf course. (B7-16-tfc)

Remember classified deadline is 5 p.m. Mondays.

Storage

AOK STORAGE
12'x40' & smaller
Interior light & power
Hwy 155, Electric City
509-633-0883
Young's Welding

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

Jobs

CAREGIVERS WANTED - To serve Grand Coulee, Nespelem, Coulee Dam and Keller Starting wage is 10.95 with no experience. Contact Dawn at 509-422-1791 for more information (R7-30-4tc)

Grand Coulee/Coulee City Senior Nutrition Program
We are now taking applications for a part time cook position in Grand Coulee. Applicants must have cooking experience. Apply at Grand Coulee Dam Senior Center, 203 Main, Grand Coulee, WA 99133.

Nespelem School District job openings for a Special Ed Teacher (1 year); 7TH Grade Math & Science; SPED Para; Bus Driver; Boys Basketball Coach
HOW TO APPLY: To apply, mail or drop off a resume and application to Debra Pankey, P.O. Box 291, Nespelem, WA 99155 or phone 509-634-4541, See the school website, www.nsdeagle.com for more information and the on-line application. Open until filled.

Police Officer (Entry/Lateral) Town of Coulee Dam
Minimum qualifications: High School Diploma or GED, Valid Washington State Drivers License or obtain before commencing employment, US citizen, and 21 years of age. A written and physical test is required. Successfully pass a Criminal History, Background Check, Drug test, Polygraph Examination, and a Law Enforcement Psychological Pre-Employment Evaluation. Applications and information may be obtained at the Town of Coulee Dam's Clerk's Office at 300 Lincoln Ave, Coulee Dam, WA 99116 and are available electronically by emailing cdclerk@couleedam.org. Submit on or before 4:00pm, Monday, September 1, 2014.
The Town of Coulee Dam is also accepting applications for Reserve Officers.

Jobs

COULEE MEDICAL CENTER
PER DIEM REGISTRATION SPECIALIST
CMC is seeking a registration specialist to work flexible hours. This position will assist, acknowledge and register all patients, answer and route calls and respond to walk-in patients. High school graduate, one year in a medical setting and excellent customer service skills required. Good computer skills preferred.

TRANSCRIPTIONIST
This full time position accurately transcribes all provider dictation in a timely manner. Must be high school graduate or equivalent. Graduate of a Medical Transcription Program and/or an Accredited Record Technician preferred. Knowledge of medical terminology a plus. Training provided.
NAC
CMC is seeking a full-time NAC. Must have valid WA State NAC license. Shifts 6:00 p.m. - 6:30 a.m.

PATIENT ACCOUNT REP
This is a full-time position in the Business Office. Responsible for billing and follow-up for specific patient accounts. Preferred background includes prior hospital or clinic billing experience and use of billing systems such as Meditech, FSS and DSG. Basic knowledge of Medical Terminology, CPT and ICD9 coding helpful. Commercial Billing experience preferred.
Apply online at: www.cmccares.org
Or email information to: employment@cmccares.org
PHONE: (509) 633-1753
FAX: (509) 633-0295
E.O.E.

Jobs

HOUSEKEEPERS WANTED - Apply at the front desk Skydeck Motel, 7 a.m. to 6 p.m. (S7-30-2tc)

BARBER WANTED. Booth rental at busy Ellensburg, WA shop. Looking for licensed, experienced, hard working team player. Large clientele/profit. Resume required. 509-962-2599, Email: kelseylyn21@hotmail.com

EXPERIENCED DRIVER OR RECENT GRAD? With Swift, you can grow to be an award-winning Class A CDL driver. We help you achieve Diamond Driver status with the best support there is. As a Diamond Driver, you earn additional pay on top of all the competitive incentives we offer. The very best, chose Swift. • Great Miles = Great Pay • Late-Model Equipment Available • Regional Opportunities • Great Career Path • Paid Vacation • Excellent Benefits. Please Call: (602) 730-7709.

DRIVERS - START WITH OUR TRAINING or continue your solid career, You Have Options! Company Drivers, Lease Purchase or Owner Operators Needed (888) 793-6503 www.centraltruckdrivingjobs.com

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

Realty

22+ ACRES - Great Lake Roosevelt view, paved county road, 3 min. +/- to the Lake, 7+/- to boat launch at Spring Canyon. Best price in the area. Subdividable, power across street, easy terms, 0 down, All or part, \$99,000. 425-210-1184. (H7-9-4tp)

BEAUTIFUL VIEW - Grand Coulee lot. 100x130, city water, power and sewer on lot. Flat, ready to build. \$56,500 o.b.o. 633-2669 509.979.6694. (W7-30-tfc)

'03 FREEDOM manufactured home, 3 bdrm., 2 bath, excellent condition, Electric City, home only. \$35,500. 509. 647.0117, cell 641-2141. (M7-30-tfc)

LOCAL PRIVATE INVESTOR loans money on real estate equity. I loan on houses, raw land, commercial property and property development. Call Eric at (425) 803-9061. www.fossmortgage.com

Service Directory

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

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

Tena M. Foster ATTORNEY
Call for an appointment
509-633-1000

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

Coulee Creamery
OPEN EVERY DAY Noon - 8 p.m.
27 HAND-DIPPED FLAVORS
403 Midway, Grand Coulee
Across from Safeway 509.214.2377

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

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

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

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

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

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

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

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

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

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

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

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

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

CONCRETE Copenhaver 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

FAX IT at the Star
633-3828

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

D.W.K. FOWLER CONSTRUCTION LLC
Wayne Fowler
DWKF0FC949R8
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

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

HAVEN QUALITY FENCING
WOOD - CHAIN LINK - VINYL
Call for estimates
509.631.4603
Gary Haven
CCHAVENQF8810P

This Space Is For Rent.
\$17.25 per week
Call 633-1350 for more information

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 # HALMEEP87RU (509) 721-1288

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

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

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

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
COULEDPO00JC
24 HOUR EMERGENCY SERVICE

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, llp
509.634.1128
FLOWESC913KD

COULEE CONSTRUCTION LLC
Specializing in Kitchen and Bathroom Remodels, Additions, Tile, Windows and Decks.
Nic Alexander LIC# COULECL9208W
Now Accepting Credit Cards!
509-760-9594
www.couleeconstruction.com

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

Realty Rentals

22+ ACRES – Great Lake Roosevelt view, paved county road, 3 min. +/- to the Lake, 7+/- to boat launch at Spring Canyon. Best price in the area. Subdividable, power across street, easy terms, 0 down, All or part, \$99,000. 425-210-1184. (H7-9-4p)

LOCAL PRIVATE INVESTOR loans money on real estate equity. I loan on houses, raw land, commercial property and property development. Call Eric at (425) 803-9061. www.fossmortgage.com

Homes

FOR SALE OR LEASE - homes in Wilbur, Almira and at lake. 2 – 3 bdrm. homes and 2 – 2 bdrm. homes. Starting at \$29,500 or \$395 per month. Call 509.647.0117, cell 641-2141. (Mc7-16-16)

LAKE ROOSEVELT VIEW HOME – 1.5 acres, MOVE IN READY rambler in upscale neighborhood. 3 bdrm., 2 bath, lg. Master with 5 piece bath. Beautiful hardwoods, custom windows, stainless appliances, upgrades thru-out. \$249,000. Please call for showing 425.210.1184 or 425.879.5835. (H7-9-4p)

FINISH THIS 4 bdrm., 2 bath, 2-story home on the best 4-lot corner on Wilbur's south hill. \$39,900, owner financing. 509-647-0117 cell 641-2141. (Mc7-30-16)

HOUSE FOR SALE in Almira. 3 bdrm. 2 additional rooms, 2 family rooms, 2 car garage with small shop, extra lots, big yard. 1-509-641-0718, 509-639-2557 leave message. (F7-23-2tp)

\$159,900
103 N. 4th St., Almira
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 included next door!

Mobile

1971 Marlett trailer, excellent condition. 2 bed., 1 bath. All appliances included, corner lot with central air system. \$5,000. 509.633.9989. (M7-23-)

Check Out These Listings!

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

46538 Sunny Hill Lane N, Grand Coulee
Photo Ad***#46538 Sunny Hill Lane N, Grand Coulee, Located just 7 miles from Grand Coulee is this 3 Bedroom – 2 bath Manufactured home on 6.18 acres overlooking Lake Roosevelt. The home is just under 1,050 s.f. in size and was built in 1982 by Skyline. It has Central Heat and Air conditioning, copper plumbing, 200 amp circuit breaker service and medium sized deck. But the best part is the wonderful view of Lake Roosevelt. **List price is just \$89,500 and the seller will pay up to \$5,000 of buyer's closing costs.**

21008 NE Lakeview Ave, Electric City, Spacious Custom Home with approximately 4,650 s.f. of finished living area on three levels. The master bedroom suite is appr 900 s.f. in size on the upper level with walk in closet, sitting area and private balcony overlooking Banks Lake. Beautiful kitchen with maple cabinets and breakfast bar. Family Room with pellet stove. The home has Vinyl lap siding, 2 pane vinyl windows, concrete tile roof and huge full length deck and patio. There is a detached 3 car garage that is appr 950 s.f. in size as well. The property is 2 lots with 170 feet of frontage along Banks Lake and appr 2/3 of an acre in size. Property has the ability to be subdivided into additional lots. **List Price is just \$599,000**

55793 Bay Area Drive NE, Electric City, Custom 2 Bedroom Home with wonderful view of Banks Lake, Castle Rock and the Coulee. Home was built in 2007 and has just over 2,000 s.f. on the main level, plus appr. 425 s.f. upstairs in the open loft. The home has granite countertops, Hardy Board Lap siding, Electric Central H & AC with HP and vaulted Ceilings. Sunken Living Room with hardwood floors and gas fireplace. Detached pull through garage/shop is appr 1200 s.f. with 6" exterior walls that are finished and ¾ bath. The list goes on and on. Property is 5 acres in size and adjacent to Federal land. **List price is now just \$395,000**

222 Kelso Avenue, Electric City, Very Cute 4 Bedroom 1 3/4 bath home in Electric City. Home has 950 sf on the main level plus another 875 sf. on the lower level. Built in 1981, the present owners have made numerous updates and changes. The home has new vinyl 2 pane windows, new Dimensional Comp roof, Central H & AC with a Heat pump, recently painted interior & exterior, and all new floor coverings. There is a large family room as well as a fenced yard with 6 foot privacy fencing. The property is appr 65' by 130' or 8,450 s.f. and includes a 1 car attached garage. **List price is now just \$179,900.**

312 Stevens Avenue, Coulee Dam, Well Built 3+ bedroom home in West Coulee Dam. Home has just over 1,250 s.f. on the main and upper levels all together, plus appr 825 s.f. downstairs. The Kitchen has been recently remodeled with new cabinets, countertops, lighting. Kitchen and Dining Rooms both have new ceramic tile flooring with electric radiant heat. Main bathroom has also been recently renovated. Home has metal roof, wood lap siding, 200 amp cb service with updated wiring, and a woodstove. The property is 54' by 120' deep and includes a cov patio and 1 car att. garage. **List price is just \$151,900.**

#58115 Spokane Blvd, Grand Coulee, Beautifully updated manufactured home on a full daylight basement. The home has 1,424 s.f. on the main level and another 1,424 s.f. downstairs. The owner recently completely renovated the kitchen. It has 3 bedrooms and 2 full baths on the main level, plus another bedroom and bath downstairs. Metal Roof, large covered deck overlooking Grand Coulee, and large patio. There is a detached 24' x 30' garage and the property is appr. 16,600 sf. in size or .38 acres. Property was annexed into the city but was still presently served by an on-site septic system. **List price is now just \$152,000.**

1109 Camas Street, Coulee Dam, Completely renovated in 2012, this 2 Bedroom Home is in overall great shape. The home has 1,100 square feet and it is all on one level. It has a Metal Roof, Vinyl lap siding, Vinyl 2 pane windows, and all new plumbing and wiring. Beautiful Oak cabinets in Kitchen with all stainless steel appliances included. There is also a pantry for additional storage. Home has Central forced air heating and cooling with a Heat pump. The property is appr 65' by 120' and has a fenced backyard with auto sprinklers, and a large 747 s.f. Detached shop and garage with 11' sidewalls. **List price is just \$149,500.**

118 W Kelso Ave, Electric City, Striking 2 bedroom home just minutes from Banks Lake. Home has appr. 1,550 s.f. and a number of nice features. Home has built in sauna, large hot tub, oak hardwood flooring & tile flooring on the main floor. The living room has vaulted ceilings and large woodstove insert with custom rock work. The kitchen has oak cabinets and tile counters

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

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. (N2-27-16)

OFFICE SPACE FOR RENT - at Coulee Professional Building on Burdin Blvd., across from the hospital. 633-0496. (S5-15-16)

1 BDRM. HOUSE, Elmer City. 631-0311, 633-2008. (E7-16-16)

FOR RENT – 2 bdrm. house, 803 Tulip, Coulee Dam, \$500 rent, \$500 deposit 631-0311 or 633-2008. (E7-23-16)

House for Rent – Almira. 2 bdrm, 1 large bath, large kitchen, basement, big deck and next to the city park. NO PETS. \$450/ mo First, last and \$400 deposit due at move in. 509-639-2665. (F7-30-2tp)

TRAILER SPACES AVAILABLE for short or long term starting at \$300. Also space for doublewide. LAKEVIEW TERRACE MOBILE HOME PARK 509.633.2169 L10-31-16

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

CHECK US OUT ONLINE
grandcoulee.com

Sales

ELECTRIC CITY GARAGE SALE – Sat., Aug. 2, 8 a.m. – 2 p.m. 19881 Coulee View Road, outside Electric City. Bernina Serger, golf clubs, holiday décor, furniture, antiques, fish supplies, small kitchen appliances, weed eater, everything you'll every need. (T7-30-11pp)

YARD SALE – Sat., Aug. 2, 8 a.m. – 1 p.m. 305 Western. Household décor, misc., bedding, books and lots more. (D7-30-11c)

American Legion Post 157 VET CENTER YARD SALE
Electric City, WA
Saturdays May 31 - Sept. 7
DONATIONS WELCOME
Call John 509.846.3762

COULEE DAM STORAGE UNIT SALE at C.J.'s Mini Storage behind Exxon station. #11. Sat., Aug. 2, 7:30 a.m. – 2 p.m. Portable 2 person hot tub by Softub, counter top dishwasher, misc. power tools, 3 cf. Frig., microwaves, Wolfgang Puck stainless steel cookware, rollout desk, kitchen items, portable multi-volt batter charger, portable air conditioner, Petmate petporter, much, much more For presale inquiries call (602) 568-4918. (W7-30-11p)

YARD SALE – Sat., Aug. 2 and Sun., Aug. 3, 5 a.m. – 1 p.m. Early Birds Welcome. 713 Pine St. Clothing, shoes, arcraft kits., scrabook, etc, furniture, infant stuff. (77-30-11p)

Thanks

Thank you to our local Safeway for the 10 cases of diapers - your generosity is so appreciated.
Also to Casey Clark, owner of Capstone Behavioral Services and Linda Flower for donating another 10 cases and Jacob Clark and Madison Clark for loading it up for us.
There is a great need for nearly anything. Hopefully our towns will never experience the tragedy Brewster and Pateros and their surround area has had.

Thanks

Thank You from the Bob Rowe Family.
We would like to thank every one for their help, love and concern for our Dad, Grandpa and Great Grandpa. You helped make Dad's last year in Electric City possible with your Friendship and aid to Him. His 6 months at the VA Home were filled with visits from all of you and that was greatly appreciated. The nursing staff said they had never seen anyone with so many visitors to a Resident and we appreciate that. Even being in Spokane, you shared your love for Him and we are so thankful. Thank you to Bugs & Sue, Joe (Pepperoni) & Bernice, Taunya & Dave, Bob & Marilyn, Bob & Maryann, Benny, the Jackson's, the Davidson's, Eddie L., Dave F.
I am sure I have left people out and for that I do apologize, just know you are appreciated and it's easy to see why Dad loved it in Electric City. We would like to thank La Presa for their kindness toward Dad. EC Tavern for the potato salad for the luncheon after the services. St Henry's for allowing us to have the services and reception in their beautiful Church. Sue & Dave for the Gift of their beautiful voices. For "Roll Call" and Terry B. for Dad's last Ride. Honor Guard and Salute and the Masonic Lodge for their attendance to the Graveside. The Ladies of the church that worked so hard at the reception to make sure all went well. Strate's for their gentle guidance. Again, we apologize if we have left out anyone or group. Just know as a Family we SO appreciate the Electric City Community for the Love & Friendship given to Dad.

With love and respect,
Lib, Bill, Rob, Heather, Madison & Hannah Queen

Legal

Public Notice Town of Coulee Dam ORDINANCES ADOPTED BY THE TOWN OF COULEE DAM

Ordinance 725 – An ordinance amending the 2014 Budget of the Town of Coulee Dam, as adopted in Ordinance No. 721 and amended in Ordinance No. 724.

Full and complete copies of the above ordinance are available at Town Hall during normal business hours.

Stefani Bowden
Clerk / Treasurer
(Publish July 30, 2014)

Public Notice Town of Coulee Dam ORDINANCES ADOPTED BY THE TOWN OF COULEE DAM

Ordinance 726 – An ordinance establishing a Parks and Natural Resources Board and repealing Ordinance No's. 20, 382 and 501.

Full and complete copies of the above ordinance are available at Town Hall during normal business hours.

Stefani Bowden
Clerk / Treasurer

(Publish July 30, 2014)

Weekly SUDOKU

by Linda Thistle

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

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2011 King Features Synd., Inc.

Weekly SUDOKU
Answer

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

Legal Notices

IN THE TRIBAL COURT OF THE CONFEDERATED TRIBES OF THE COLVILLE RESERVATION

Colville Tribal Credit Corporation,) Case No.: CV-CD-2013-36295
a lending institution wholly-owned by)
the Confederated Tribes of the Colville)
Indian Reservation)

) CHIEF OF POLICE PUBLIC
) NOTICE
) OF SALE OF
) REAL PROPERTY

Plaintiff(s),

vs.
Lois J. McCraigie,
A single individual,
Midland Funding LLC,
Defendant(s)

The Colville Tribal Court has directed the undersigned Chief of Police, Colville Tribe, to sell the property described below to satisfy a judgment in the above-entitled action:

Lot 15, Block 131, Townsite of Omak, Washington, as per plat recorded in Book D of Plats, page 31, records of Okanogan County, Washington.

The Real Property or its address is commonly known as 728 Index, Omak, WA 98841.

The Real Property tax identification number is 2001311500.

The sale of the above property is to take place:

TIME: 9:00 A.M.
DATE: August 22, 2014.
PLACE: Front Entrance, Colville Tribal Courthouse #1.

The Judgment Debtor(s) can avoid the sale by paying the judgment amount of \$32,095.05 together with interest, costs, statutory interest, and fees before the sale date. For the exact amount, contact the Chief of Police at the address stated below.

Please publish on the following dates:

Week of July 28, 1014
Week of August 4, 2014
Week of August 11, 2014
Week of August 18, 2014

Sharlene Zacherle for
Matt Haney, Chief of Police
28 Okanogan Street/PO Box 617
Nespelem, WA 99155
(509)634-2472

(Publish July 30, August 6,13 and 20, 2014)

Yard sale mania: You can find treasures here in the coulee

For many families, the dog days of summer have arrived. And as time flies by, as it always seems to when the month of August is here, now come a few weeks for getting ready, getting organized, getting your acts together, or, as a corny saying spied on a T-shirt spouts, "Get Er Done." What is this column's rant about? Getting ready for the yearly back-to-school event, that's what. Going through the back-to-school process is a big deal for some families or students and this early fall event might put a strain on your budget, so shop smart, shop sales in the Coulee.

There's always a carload of bargains in somebody's yard, just waiting for buyers to grab them up, and last weekend's sales were a feast of sorts for anybody shopping in GC, EC and CD. With the sunlight beating down relentlessly, heating up the stuff piled up on tables at a couple of sale sites, where metal things and glassware were hot to the touch — shoppers shopped on and on. Oh, for shade trees, a pair of sunglasses and a sip of cool water!

Getting to the yard sales in the morning, early before the heat takes over, has other advantages, such as being on-site first, before the goods get picked over. This tactic allows a buyer perhaps a few seconds or minutes to look closely at some things of interest. Also, early birding is perhaps the way of avoiding crowds, grabbing, and parking hazards. No matter. The bottom line is what's going on for you — the hunt, the find, the purchase. How much fun is that?

For many of us, shopping the yard sale circuit for school-related

stuff is a given, and searching for clothing, shoes, furniture, small appliances, bedding and rugs and even entertaining games, takes a lot of effort. And, like everything else, this can be fun.

Here's another reason why. What's so great about this activity is that you can outfit a college-bound student on a shoestring budget with quality, useful and nearly new items with ease and for pennies on the dollar, saving on that initial, huge cost to get a student set up in a home away from home.

The outdoor sales held in the Coulee last Friday and Saturday featured some of the yard sale standbys: clothing for big and little people, shoes, toys, games, DVDs, electronics, household things, plus camping gear and tools for the guy buyers.

Talk about shopping early, a two-day sale in Grand Coulee, as advertised in The Star, went through the roof with traffic. Or should I say through the tops of the shade trees? Here's the story. This sale started (really) early on Friday morning when a couple of shoppers showed up at nearly the crack of dawn (before 7 a.m.) and hung around until the sale really opened. So, they milled around, bought some stuff and left. Then, the wheeling-dealing started over an unusual item, a (brand new) stainless steel sink, originally purchased for an outdoor kitchen, which caused a bidding war, with the eventual buyer paying a good price and showing up with friends to load it up. When he paid for the sink, he said the yard sale slogan, "This is a great find." By 5 p.m. on Friday, the tables at this local sale were practically empty. Such a deal.

C'est La Vie

by Frankie Delano

Coulee Cops

Compiled from police files

Grand Coulee Police

7/18 - Dispatch advised police of a man lying on the ground next to the roadway at North Dam Park. The officer noted that the man was intoxicated and wanted a ride to his destination. The officer gave the man a courtesy ride to prevent him from getting into the roadway and causing a problem.

7/19 - USBR Plant Protection found a bag with a tent inside. It was placed in the found item bin.

- A Seattle man was arrested on charges of driving under the influence and reckless driving after an officer saw the man's vehicle almost spin out of control as it entered the highway.

While the officer was handling the issue, a pitbull in the vehicle charged and bit the officer's hand. He was later treated at the hospital. The Seattle man's car was impounded.

- A 15-year-old girl was arrested on Pearl Avenue in Electric City on domestic violence and malicious mischief charges and taken to the juvenile center in Grant County.

7/20 - A man was permanently banned from Sunbanks Lake Resort after he had been drinking and was becoming aggressive. He and his girlfriend were taken to a local motel to get them out of the resort area.

- Police checked on a report of a man walking in the roadway on the Grand Coulee hill. The man was seen walking without shoes and holding up his pants. He said he didn't need assistance, but was told to stay out of the roadway.

- A woman on West Grand in Electric City reported that someone had "keyed" her car. There were scratches on the woman's back passenger door.

- A Grand Coulee man was stopped when an officer noticed he wasn't wearing a seatbelt. Other charges included the registration not being signed and having no proof of insurance.

7/21 - A man on E. Grand Coulee Avenue reported to police that someone had taken his trash can.

7/22 - Police checked on a 911 hangup call from Continental Heights.

A man said he called to make sure his brother was taking his medications in jail. The police advised the man that his brother was not in jail.

7/23 - A patrolman stopped a vehicle when he noticed two people inside were not wearing their seatbelts; one was from Grand Coulee and the other from Yakima. Both were cited.

- The Department of Transportation was notified that one of their signs at the intersection of SR-174 and SR-155, had been blown down by the wind. Officials stated they would send a crew the next morning.

7/24 - A Moses Lake man was cited for a total of \$1,316 after being stopped because his vehicle license tabs had expired. In addition to the tabs, he was cited for not having an operator's license and having no insurance.

- A man reported that resident of Electric City had a campfire burning. The complaint was referred to the city.

- A woman from West Grand Avenue in Electric City told police that her estranged husband punched a hole in the bathroom wall. The report was made four hours after the incident and the man was gone when police arrived.

7/25 - A woman reported to police that while the owners of the Fusion Cafe were on vacation someone had dumped furniture items in the dumpster at the cafe.

- Police responded to an alarm at a residence on Ronald Drive only to find that there was no evidence of forced entry.

- A report of a slashed tire at a residence on 2nd St. NE in Electric City was responded to by police. The reporting party was not there at the time.

- A noise complaint at Center Lodge Motel was checked by police, who found some teens playing basketball and playing music too loud. They turned the volume down.

- A woman who had stopped at North Dam Park after hours to talk on the phone with her boyfriend was told to move on because the park was closed.

7/26 - Police checked on three people who were looking through the window at Les Schwab Tire Store. They said that they were just looking at the wheels. They were told to move on.

- A peddle bike was found in a field by Jack's Service at Four Corners. Police took the bike to their property room.

- The owner of Banks Lake Pub reported a phone call from a person who said he was trying to collect a bill. When an officer returned the call and said a check would be waiting for the caller, he hung up.

- Police checked on a report of fireworks being set off on Burdin Boulevard and found that it was a vehicle backfiring.

- Police responded to a disturbance at Wolf's Den on Main Street and found some juveniles and adults had squared off like they were going to fight. The adults appeared intoxicated, according to the report, and there was an exchange of words between the two groups. One of the juvenile's mothers told police she would keep them away from the bar, and the officer told the bartender to not provide any additional drinks to the two men.

Coulee Dam Police

7/21 - Residents on Camas and Pine were notified by police and the Colville Tribal Planning Department that their properties were in violation of the town's ordinances and they needed to clean them up.

7/22 - Police were called to Tilmus Street after a woman found her mother deceased. The coroner's office was called and then Strate Funeral Home.

- A woman on Camas Street advised police that her husband had violated a no-contact court order. Police are informing Okanogan County of the violation.

7/23 - The police and Colville Tribes Planning Department advised a homeowner on Holly Street that the lot needed to be cleaned up to avoid a citation.

7/24 - A woman on Camas told police that she had another letter from her husband who is listed on a no-contact court order. The same thing had transpired two days earlier. The policeman said he would send the report to the Okanogan County Prosecutor's Office for possible charges.

- A woman called and asked for a welfare check on her father on Fir Street. The man was dead when the officer checked the house. The county coroner was called and afterward the officer cleared the scene.

- Police checked on a report of a trespass in progress on Yucca Street involving a tribal member who was wanted on a warrant. A tribal officer came and arrested the woman.

A coulee legend of Sammy the salmon

Part two

Calling the Columbia River home

by Franky Delano

So the story goes on that Sammy made a long run up the full length of Lake Roosevelt into Canada for a quick stop near the mouth of the Columbia River where he almost ran aground, floundering where the river narrowed. Once out of that jam, he decided to swim homeward. While still in Canada, he swam his way through murky waters, gushing into the river from pipes sticking out from the river's bank. Hoping to escape the mess, he dove down to the river's bottom where the muck settled; he was making his way slowly, stirring up shiny black slit with his tail. He wondered if the black slit was natural or man-made.

Breathing underwater gave him pause. He wondered what had happened to the once pristine river. He said to himself, "I'll take a look. I'll jump as high as I can," and so he did. Up he went. Using his keen eyesight for a glimpse at the things standing up along the shoreline, he guessed that what he saw belonged to the two-legged people. He saw the shapes of buildings with what he guessed might be hollowed out tree trunks rising above them. No, he thought,

those are people things, those are tall pipes rising up to the sky. There was gray smoke billowing from the pipes. He smelled a bad stench. In that quick jump, he'd seen enough.

He gave a mighty leap down in to the river and sped away. Back in America, he swam into a secluded deep cove filled with clear, cool water. He'd found the perfect spot and took a breather there, settling down for a fishy snooze. Soon, he was having a dream.

For Sammy the salmon, dreaming was the special way he connected with his ancestors, the wild salmon of the west; and sometimes in his dream state, he was visited by many other sea and river dwellers. His dreams were known to many creatures — those walking, flying, and crawling on the earth. He was fluent in all of their languages.

And sometimes in his dreams, he remembered long-ago times when he was visited by whispering trees of many kinds and sizes, but mostly the old giants quietly told him stories in deep, song-like voices from high in the mountains far above the Columbia River. He admired their keen observations, learning what they saw happening on the earth beneath their branches. The trees named the two-leggers, "dwellers."

"We're the advocates for the salmon, the animals, the birds, the water - for the food chain - for all of society. So what you do is: you do what you can in your lifetime, that'll go on to another lifetime, then another lifetime, and then another."

Billy Frank Jr., Puyallup Tribe (1931-2014), Northwest Indian Fisheries Commission chairman emeritus, NWFIC News Summer 2014.

And again from above the river, he heard the wings of many birds, flying high and low, frequently close to the river. He listened in awe when the eagles, ravens and hawks told him what they witnessed on earth; and he remembered that the eagles and other predators, fed themselves and their young by catching fish from the river.

As he was waking up, he heard the voice of a famous treaty rights activist, Billy Frank Jr., who, as a young man from Franks Landing, Wash., fished the Nisqually River instead of the Columbia River. Sammy thanked him for his thoughts on the importance of lifetimes for all living creatures:

"We're the advocates for the salmon, the animals, the birds, the water - for the food chain - for all of society," Frank had said. "So what you do is: you do what you can, in your lifetime, that'll go on to another lifetime, then another lifetime, and then another."

Next week Part Three

Sammy the salmon, full grown and standing tall. But now he's gone. -file photo

Choice Auto Group

We Wish to THANK Our FIREFIGHTERS and Lend our Support to those affected by the Carlton Complex Fire!

Choice Auto Group will be Donating \$200 of every car sale from both stores July 1- Aug. 5 to the Wildfire Relief Fund.

We appreciate the efforts of everyone who has donated time, finances and resources! It's great to be a part of such giving and selfless communities!

HEIDI BLACK
General Sales Manager

ZACH JAMES
Sales

MIKE ADAMS
Detail Manager

CHOICE AUTO GROUP

122 Midway Ave.,
Grand Coulee
509-633-0600

625 Okoma Drive
Omak
509-826-3000

choiceautogroup.net

Monday - Friday 9 a.m. to 6 p.m. Saturday 10 a.m. to 5 p.m.

LOEPPPS' Summer hot buys

Outdoor Furniture from HANOVER

Fire Pit with 4 Rocker Chairs
Reg. \$2349⁹⁵

HOT BUY SALE \$1975⁰⁰

Round Tile Topped Table with 4 Swivel/Rocker Deluxe Chairs

Reg. \$2949⁹⁵

HOT BUY SALE \$2050⁰⁰

Glass Top Table 6 Chairs

Reg. \$949⁹⁵

HOT BUY SALE \$750⁰⁰

BBQ's for Home and Beach

\$29⁹⁹ FROM

We have Air Conditioners In Stock (Portable & Window Mount)

Loeppps FURNITURE and APPLIANCE

Main Street, Grand Coulee • 509.633.0430 • loepp.com

Hrs.: M-F 9:530; Sat. 9-4