

SEE INSIDE

GRIDLEY GIRLS BASKETBALL OFF TO GOOD START IN 2018-19

PAGE 9

SACRED HEART GIVES CHRISTMAS BASKETS

PAGE 3

USDA PROVIDES ADDITIONAL FOOD DISASTER ASSISTANCE

PAGE 6

PRESORTED STD.
US POSTAGE
PAID
PERMIT 245
Gridley, CA 95948
Change Service Requested

Merry Christmas!

Holiday Travel Tips from Sac Airport

SACRAMENTO REGION, CA (MPG) - Sacramento International Airport (SMF) is ready to serve holiday travelers with festive holiday decorations, live entertainment and abundant options for last-minute shopping. Whether flying out or picking up loved ones, customers are encouraged to arrive early, anticipate delays and be prepared by checking parking lot status and downloading the PassioGO! app.

The biggest crowds are expected Dec. 21-23 with a second rush expected on Dec. 26 as holiday travelers fly home.

If you are catching a flight, the airport recommends travelers arrive at least two hours in advance of flight departure to allow time to park, check bags and to get through security stress free. If you are flying out of Terminal A (United, Delta, American) plan on a 40 minute wait at peak times.

Parking lots will fill and close, so please plan to arrive early, and keep an eye out for signs directing you to open lots, including our new Overflow Lot. Visit the interactive parking map to see current availability and download the PassioGO! app to see real-time parking shuttle status and ETA.

If you are picking someone up don't circle the terminal looking for your passenger. Save time and gasoline by using the Free Waiting Area. Visitors can park and wait until their passenger calls to let them know they have their bags and are at the curb ready to be picked up. ★

Gridley VFW's Bart Honored by Assembly

Story by
David Vantress

GRIDLEY, CA (MPG) - It's always nice to be recognized for others for the good work you do.

That's what happened for Gridley VFW Commander Cheyenne Bart earlier this month when she was honored by a California state assemblyman for her efforts to help others in the wake of the devastating Camp Fire.

On Dec. 1, Bart was honored along with others at a ceremony in Roseville for those tireless volunteer efforts. Those efforts have included helping to set up donation centers for goods for Camp Fire victims.

Bart said the award from Assemblyman Kevin Kiley was

unexpected. "I'm just doing what anyone would do," Bart said. "Helping my community."

Bart said she was grateful for the recognition, but felt a little awkward about accepting it. That unease was eased a bit when she got to the awards ceremony and discovered that a number of others were being honored as well.

Bart said she and others have spent the past month helping out Camp Fire victims in a number of ways. But they hadn't been to the fire area to see just what they were helping those victims deal with.

That changed recently when Bart drove a Camp Fire victim and veteran back to his home in Magalia to see the damage. "It was pretty

Gridley VFW Post 5731 Commander Cheyenne Bart receives an award from the California Assembly Dec. 1 for her local volunteer efforts to help those affected by the Camp Fire.

devastating," Bart said. And, for a veteran dealing with PTSD from her military career, also somewhat triggering.

But helping others is a part of who Bart is and what she does, and she powered through. Bart and others locally also helped put together a Thanksgiving dinner at the Veterans Hall in Gridley that was very well-attended.

These past few weeks, Bart has taken a bit of a break from those volunteer efforts to recharge her batteries a bit. But with the holidays upon us, the need is still there, and there's more work to be done.

"It's all about helping others," Bart said. "That's what we're supposed to do, right?" ★

The New Pi-Line

**The new Pi-Line
Honoring Publisher
W.D. Burselson
By Josh F.W. Cook**

What are your plans for the new year? It is time to start discussing them with your important person. My advice, think big change, plan to do something daring and different. Shake it up. That string of words means something different to everyone, but take a moment and put some thought into how you can take an arbitrary date on the calendar (January 1) and use it for some sort of psychological motivator.

For my people, it is Tithing Settlement time, we go in and meet the Bishop and finish up our annual religious financial offerings. Whatever denomination you are; you should be finalizing your donations to the Church, Synagogue or Gurdwara for the good of the church operations and helping people who are in need.

Remember the missionaries. The LaMalfa girl from Richvale is on a mission in which she keeps going to different countries, the ministry is called World Race Mission. Google it, then donate. As a parent, it is hard enough when they stay in one place. The moving about the globe would be an extra layer of parental angst and grandparental angst. Good luck Grandma LaMalfa. When I worked in the Senate a friend of mine, Mike Pettengill, looked

around one day and decided he did not like politics anymore; so he packed up his wife and daughter and they have been missionarying for Mission to the World non-stop for more than a decade in Central America and now Africa, sometimes evangelizing and sometimes doing medical service (Erin is a Nurse). I am sending Mike money this year. My girls, RaleighAnne and Rikaela are in Texas and Yap. Don't google Yap, the Yapese have not adopted a love for a lot of clothing. Don't google Texas either or you might see the cost of living and move there. Just google the other denominations and support their missionaries.

Did you know that there is quicksand in Gridley and Biggs? Yep, like the kind you see in movies from the sixties and seventies in which the people; stranded on a tropical island avoid the snakes, gorillas and angry tribes that eat Protestant missionaries, but somehow fall in the quicksand pit and then one of the characters uses his Eagle Scout/MacGyver skills to pull the person out of the quicksand just before their head sinks below the surface.

Yep. We have quicksand (Gridley-Live Oak-Biggs is not boring after all) and Bill Burselson wrote about it in the Pi Line of February 23rd, 1996, in italics below:

The contractor with all of the equipment across from the post office started digging a new sewer line on Magnolia Street and Kentucky streets last week. He didn't last long. After 8 feet down he ran into the high water table and realized he had a problem. He came before City Council Monday night and told them of his predicament. The test sample of the soil for

his bid package came from a spot near Hazel Street and Daddow Plaza and it showed a sand and clay formation.

What he found was forms and shoring left from when the 12-inch clay pipe that was installed over 50 years ago, the pipe which was encased in concrete was a surprise to everyone. The mix of water and sand made what we would call quicksand from 8 feet on down. The current project has been put on hold. The contract will be renegotiated, put out to rebid, or end up in a lawsuit.

Reclamation District 833 ditches are limited in their depth because of the quicksand. A good example was the ditch bordering the Deniz property when Chico San came to town they wanted it dug deeper, but it just filled back in. Ask anyone who has worked on a farm as an irrigator. If a levee around a check full of water breaks, and if the soil is sandy, it is often impossible to fill the hole without the use of a canvas or tin dam. Sometimes you just have to let all the water run out of the check and then rebuild the levee.

Back in the 50s and 60s when fiberglass swimming pools were popular, the pools had to be raised above ground to get 8 feet or more in depth. In some areas, the high water table has killed fruit and nut trees (Randolph Dairy). The infiltration from irrigation ditches brought the water table up, sometimes only a foot or two below the surface. Gridley has a lot of sandy soil ideal for quicksand.

You can bet there will be some heavy discussions about what to do. What does "low bidder" mean these days? ★

Manzanita November Students of the Month

(Front Row), Left to Right: Niellie Warfield, Shaun Santillan, Lucas Acosta, Talan Sannar, Adeline Bulleri, Canon Sannar, Izrael Jurado, Evelyn Griggs, Manroop Kular, Levi Bowling, Aili Dent, Brinkley Sannar, Kiya Emberson (Back Row), Left to Right: Hope Gallagher, Jovan Kalkat, Armando Aguilar, Vivian King, Trenton Ehrke, Awais Khan, Olivia Ascencion, Jillian Landry, Karam Singh, Arjun Sohal, Kaylee Steen Photo courtesy Manzanita Elementary School ★

Christmas Thoughts to Ponder

**By Kathy Neal
Gridley United
Methodist Church**

Hey! Christmas is coming and even the Grinch can't stop it. A war, a fire, a flood, or an earthquake can't stop Christmas from coming. When God makes a promise or one of his prophets foretells an event, it is kept. It will happen, there is no stopping it.

A lack of a place to stay didn't stop Mary from giving birth to the promised Messiah. King Herod couldn't persuade the Wisemen to tell where the baby was after they had followed the star for almost two years. It was happening and that was a promise.

The season of "Christmas" was foretold from the beginning of creation and down through the ages.

Word after word has been passed along generation after generation. "A Savior will be born. A righteous branch from David's line will rule with judiciousness. The people who live in darkness will see a great light." Christmas will happen! God promised!

Even if Santa is snowed in and Rudolph is sick and can't fly Christmas will appear. Silently, softly, with the cry from a new born child, it will usher in the holy event. No gifts can make it so, no lavish decorations, or succulent feast will increase its meaning. Christmas comes because God created it, presented it, and carried it out to save a fallen world.

We can fuss and be anxious with the preparations for a perfect Christmas, but that has already been taken

care of. The perfect gift was given over 2,000 years ago. Wrapped in cloth and place in an animal trough covered with angel's light, guarded by shepherd's, and worshiped by wisemen, the only gift you'll ever need has already been given!

Now what? It is coming, Christmas is coming! How are you going to celebrate? Frazzled, rushed, and worn out, or are you going to let God keep his promise for you and fulfil His word to send a Savior to save His world and you? THE CHOICE IS YOURS!

Note: Be on the look out for Christmas angels placed around town as a special gift from the Gridley Methodists. Pick it up and take it home, along with the story book. We have a story to tell and would like to share it. ★

Manzanita Elementary School

627 E. Evans-Reimer Road
Gridley, CA 95948
(530) 846-5594

Honor Roll

3.00 - 3.49 G.P.A.
(Grades 4-8 only)

Andres Ascencion
Niria Bandilla Lopez
Derek Behrsing
Gabby Cahoon
Morgan Casey
Seaira Chenoweth
Maria Cienega Aguirre
Juan Corona
Camila De la Torre
Justin Deniz
Alondra Espinoza
Calista Fox
Savannah Francis
Kristaly Garcia
Anthony Garcia Rodriguez
Pearl Gomez
Gary Gosal
Tanner Hansen
Calvin Hubbard
Uriah Hutcheson
Mia Iuli
Zen Opal
Ruby Rosas
Laura Salazar
Kaleb Sherwood
Ria Sohal
Ashlyn Sorenson
Jose Soto
Erica Stewart
Tanner Tillotson
Benson Tolman
Logan Vieira
Jerry Villegas
Bella Warren
Austin Weagant
William Yost
Christian Young

Jayla Alvarez
Rya Andes
Olivia Ascencion
Victoria Ascencion
Carlos Barajas
Isabella Bowling
Analiese Bulleri
Nathan Cahoon
Isaac Corona Castaneda
Kylie Chenoweth
Kasey Clark
Caitlynn Crandall
Carson Eccles
Mason Eccles
Chase Ehrke
Trenton Ehrke
Gwendolyn Freer
Elijah Gonzalez
Jussie Gosal
Justin Gosal
Tanisha Gosal
Justin Hughbanks
Grace Hughes
Jasmine Johnson
Miranda Johnson
Eben Jones
Jovan Kalkat
Carson Kelly
Awais Khan
Aaron Kullar
Holden Kimberling
Byron McClellan
Rene Mellin
Danika Montero
Kegan Mower
Carly Opal
Alexander Pawek
Korbin Redman
Carlos Sanchez
Ella Sannar
Karam Singh
Regan Stewart
Josie Stogsdill
Emma Strang
Peyton Sutherland
Sarah Terry
Franciso Tinoco Oros
Taetum Warfield
David Zamora

Principal's Roll

4.00 G.P.A.
(Grades 4-8 only)

Armando Aguilar
Madeleine Bole
Ezra Bowling
Lilly Bowling
Addison Busch
Branson Busch
Jason Davis
Monet Emmick
Andrew Engelmann
Riley Engelmann
Hope Gallagher
Evelyn Griggs
Amberlee Gruber
Eden Guerrero
Quetzalli Gutierrez
Ava Hepworth
Ella Hughes
Averyn Jansen
Aaliyah Jurado
Kirtan Kalkat
Naveen Kalkat
Aisha Khan
Asher Kimberling
Vivian King
Bikram Kullar
Cora Lawrence
Kelsey Lewis
Addy McClellan
Nately McClellan
Matthew Miskin
Billy Routon
Alex Speer
Megan Stewart
Augustus Stogsdill
Jameson Stowe
Alyssa Thompson
Aubree Vaughan
Alyssa Walton
Skye Wilkins

Principal's Roll

3.50 - 3.99 G.P.A.
(Grades 4-8 only)

Merced Acosta

All-Inclusive Senior Apartments

SUTTER ESTATES RETIREMENT LIVING

Starting at only
**\$1800
PER MONTH**
No Move-In Fees
and No Extra Costs

YOUR APARTMENTS INCLUDE:

- REASONABLY PRICED FLOORPLAN
- 3 DELICIOUS MEALS AND SNACKS DAILY
- UTILITIES INCLUDED
- DAILY HOUSEKEEPING
- SECURE 24 HOUR STAFFED ENVIRONMENT.
- EMERGENCY PULL CORDS
- BEAUTIFULLY LANDSCAPED OUTDOOR GROUNDS

- WONDERFUL COMMON LIVING AREAS
- PLANNED SOCIAL ACTIVITIES
- SCHEDULED TRANSPORTATION
- EXERCISE PROGRAM
- GAMES AND CRAFTS
- FREE LAUNDRY FACILITIES
- PERSONAL MAIL BOX
- BEAUTY and BARBER SHOP and much more!

www.sutterestates.com

Independent Senior Apartments

**ASK ABOUT OUR
MOVE-IN SPECIAL**

**CALL to Schedule Your Tour Today
and Enjoy a FREE LUNCH!**

530.755.2820

230 Plumas Street • Yuba City

Sacred Heart Gives Christmas Baskets

'Tis The Season for Giving

Volunteers at the Saint Vincent DePaul Christmas Basket Program prepare for a busy day. Pictured left to right: Willora Louton, Maria Sanchez and Armando Sanchez. Photo by Seti Long

By Seti Long

GRIDLEY, CA (MPG) - True to the spirit of the holiday season, The Sacred Heart Catholic Church is currently holding its annual Saint Vincent DePaul Christmas Basket giveaway. Volunteers have gathered to help assemble and distribute this year's Christmas baskets to anyone in need within the Gridley, Live Oak and Biggs communities. Baskets include a complete turkey or chicken dinner with fixings, and registered families receive

customized baskets with toys for children, blankets and coats.

The church isn't requiring anyone to register, but it is helpful if those who wish to receive a basket, do. Baskets are available for delivery and also for pick up from 9:00 a.m. to 12:00 p.m. at Parish Hall, located at 1561 Hazel Street, Gridley. Last year the SVDP Christmas Basket program was able to help over 160 families enjoy a Christmas meal and volunteers are expecting an increase in that number this year.

The church is also mindful that many may not have the facilities necessary to cook and prepare meals this holiday season, especially those evacuated from their homes due to the Camp Fire. To address this concern, those at the Sacred Heart Catholic Church are preparing a special Christmas dinner to be held this Thursday, December 20th starting at 6:00 p.m. at Parish Hall.

The SVDP Christmas Basket giveaway will continue throughout this week until Saturday December 22nd. ★

Gridley United Methodist Church Invites You to Christmas Eve Service

GRIDLEY, CA (MPG) - "Twas the night before Christmas" at this time of the year seems to permeate our minds and thoughts. This poem slips into our thoughts just as "Silent Night" rings in our ears reminding us of Christmas past. Our hearts seem to sing out as we hum along to its familiar melody. Visions of family, relatives, and friends spring into our minds and a smile creeps upon our lips seemingly uninvited. The Christmas Spirit sneaks into our souls even though we may have suppressed any thought of what Christmas all about.

Christmas is the celebration of eternal hope, joy, peace, and love given to all of us without condition by God. That's why we celebrate the real meaning of Christmas. Christmas plucks at our heart strings and we sing out. We just can't help it. Come join us and celebrate the joy of Christmas at Gridley United Methodist Church at 285 Magnolia street on Christmas Eve at 6:00PM.

See you there! Merry Christmas! Pastor Karl R Coulter. ★

More Letters to Santa

These Letters arrived by special mail a little late, but got to Santa's desk in time for Christmas.

Dear Santa,

My name is Emilee and I live in biggs. I am 4 years old and am trying to be a good girl this year. I want for Christmas is my own make-up and a new book and new coloring stuff.

Merry Christmas, Emilee

Dear Santa,

I have been a good little boy this year. I live in biggs now with my mom, Michael, Emilee, baby brother and gammie and roho and Pauline. I want for Christmas is a drum set because I don't have one over here. I will continue to be a good boy this year and at my new school.

Merry Christmas Santa, Preston

Governor Brown Announces Hobson Appointment

SACRAMENTO, CA (MPG) 2010 to 2014 and from - Governor Edmund G. Brown Jr. announced December 18, 2018 the appointment of Tony Hobson, 51, of Paradise, to the Council on Criminal Justice and Behavioral Health. Hobson has been director of behavioral health at the Plumas County Department of Behavioral Health since 2018 and contributing faculty at Walden University since 2006.

Tony was behavioral health director of the Sutter-Yuba Mental Health and Substance Use Disorder Services Department from 2014 to 2018. Hobson held several positions at the Butte County Department of Behavioral Health from

2007 to 2008, including senior program manager, program manager and psychologist. He was a psychologist at the California Department of Corrections and Rehabilitation from 2008 to 2010 and served in the U.S. Navy from 1989 to 1993.

Hobson earned a Doctor of Philosophy degree in clinical psychology from Walden University and a Master of Arts degree in multicultural counseling from San Diego State University. This position does not require Senate confirmation and there is no compensation. Hobson is a Republican.

Source: Office of Gov. Brown ★

Local Produce

FUJI APPLES
99¢ lb

HONEY 24OZ JAR
\$12.00

CHANDLER WALNUT IN SHELL
\$1.49 lb

LOCAL NAVEL ORANGE
8 lb Bag \$3.99

SATSUMA MANDARIN
5 lb \$5.99

GREEN BELLS
.89¢ lb

ROMA TOMATOES
\$1.69 lb

ZUCCHINI SQUASH
.99¢ lb

3LB BAG YELLOW ONIONS
\$1.50 each

Randy Smith Produce

60 W. Liberty Rd., Gridley

846-6338

Just off Hwy. 99!

Open to the Public

Mon-Fri

8am - 3pm

BIG CITY INVENTORY • SMALL TOWN SERVICE

SALES • SERVICE • PARTS

20 YEAR
200,000 MILE POWER TRAIN

WARRANTY
INCLUDED IN THE PURCHASE OF NEW VEHICLES*
*SEE DEALER FOR DETAILS

10 YEAR
100,000 MILE POWER TRAIN

WARRANTY
INCLUDED IN THE PURCHASE OF USED VEHICLES*
*SEE DEALER FOR DETAILS

Proudly Located in Gridley for Over 50 Years!

Gridley Country Ford

99 E. and Spruce Street • Gridley

(530)846-4724 Toll Free: 1-800-660-4724

MEMORIAL NOTICE

Adam Wayne Smith

June 18, 1983 to December 13, 2018

Adam Wayne Smith passed away on December 13, 2018 at his home. Born June 18, 1983 in Yuba City, CA to Corey and Lisa Smith. He grew up most of his life in Gridley, CA. He loved playing sports throughout his childhood and especially having his dad coach him during all his little league years. He continued to play football and baseball in High School.

He joined the Plumbers/Pipefitters Union Local 228. He worked 17 years and loved his brotherhood.

He enjoyed the outdoors, camping, and hunting with his family and friends. His greatest passion was fishing.

He was a loving uncle to his 4 nephews and 2 nieces. He is survived by his parents, sister Tatum Bidegain (Chad), brother Hank Smith (Vanessa), Grandmother Nancy Henderson, and numerous Aunts, Uncles, and cousins.

A Memorial Service will be held Friday, December 21st, 2018 at 10AM at the Calvary Chapel of Gridley (210 Park Street).

Kid's Castle
Preschool & After School

NOW ENROLLING
Half & Full Day Programs

Come in and see us anytime no appointment required!

We provide walking transportation to and from McKinley Elementary and Wilson School.

CALL NOW 846-9901
585 Magnolia Street • Gridley

www.kidscastlegridley.com

MPG CLASSIFIED ADVERTISING

Announcement

Water Damage to Your Home? Call for a quote for professional cleanup & maintain the value of your home! Set an appt today! Call 855-401-7069 (Cal-SCAN)

Autos Wanted

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. FREE 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care of. Call 1-844-491-2884 (Cal-SCAN)

Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 1- 844-335-2616 (Cal-SCAN)

WANTED! Old Porsche 356/911/912 for restoration by hobbyist 1948-1973 Only. Any condition, top \$ paid! PLEASE LEAVE MESSAGE 1-707-965-9546. Email: porsche restoration@yahoo.com. (Cal-SCAN)

CARS/TRUCKS WANTED!!! 2002 and Newer! Any Condition. Running or Not. Competitive Offer! Free Towing! We're Nationwide! Call Now: 1-888-416-2330 (NANI)

Donate Your Car to Veterans Today! Help and Support our Veterans. Fast - FREE pick up. 100% tax deductible. Call 1-800-245-0398 (NANI)

DONATE YOUR CAR - FAST FREE TOWING 24hr Response - Tax Deduction - Help Save Lives! UNITED BREAST CANCER FOUNDATION 866-616-6266

Cable/Satellite TV

DISH TV \$59.99 For 190 Channels \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. 1-844-536-5233. (Cal-SCAN)

DIRECTV CHOICE All-Included Package. Over 185 Channels! ONLY \$45/month (for 24 mos.) Call Now-Get NFL Sunday Ticket FREE! CALL 1-866-249-0619 Ask Us How To Bundle & Save! (Cal-SCAN)

Career Training

AIRLINES ARE HIRING - Get FAA approved hands on Aviation training. Financial Aid for qualified students - Career placement assistance. CALL Aviation Institute of Maintenance 888-686-1704 (NANI)

Cemetery Plot for Sale Mt Vernon Cemetery. Single plot double depth. Garden of Hope. \$4,500. 916 606-5713

COMPUTER SERVICES

Zinsky's
PC Configurations
"Don't replace it - REPAIR IT!"
Custom Desktop Computer Configurations
• PC Repair • Home Wireless Networking
• Installations • Viri & Spyware Eradication
Alan Zinsky
Phone: 916-622-2269
Zonfig@zinskylab.net
Box Lic. # 305312 • B. E. A. R. Reg. #84616
www.zinskyspcrepair.com

COMPUTER REPAIR CENTER
6720 Van Maren Lane
• Same-Day Service
• Computer Repair
• Got Virus???
• PC's and Laptops
• Lowest prices!
916.243.6928

Financial Services

Unable to work due to injury or illness? Call Bill Gordon & Assoc., Social Security Disability Attorneys! FREE Evaluation. Local Attorneys Nationwide 1-844-879-3267. Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL (TX/NM Bar.). (Cal-SCAN)

Over \$10K in Debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief 1-888-508-6305. (Cal-SCAN)

For Rent

Property is under construction and will soon have 1,2,3, & 4 bedroom units for rent!

The Housing Authority of the County of Butte is currently accepting applications for its Farm Labor Housing property in Gridley, CA. We have 2 Bd. units available at this time. Rental assistance is available and provided by USDA Rural Development for those that meet USDA Rural Development guidelines. For more information contact our office at (530) 895-4474 or TDD 1-800-735-2929.

"The Housing Authority of the County of Butte is an Equal Opportunity Employer and Housing Provider"

Education

HEALTHCARE CAREER TRAINING ONLINE. Start a New Career in Medical Billing & Coding. Medical Administrative Assistant. To learn more, call Ultimate Medical Academy. 855-629-5104

PHARMACY TECHNICIAN - ONLINE TRAINING AVAILABLE! Take the first step into a new career! Call now: 833-221-0660

Fitness/Yoga

Your Fitness Genie
17 Years of Experience
FREE Fitness Goal Planner
Avoid the Burden of an Aging Relative
Home or a Assisted Living
***Keep Strength and Mobility**
Be Active. Call Today!
Jenn@YourFitnessGenie.com
(916)768-8767

Family Tree

Family Trees
By Jackie
Do you know your ancestor's history?
Jackie Cetnar
904-252-6860
info@familytreesbyjackie.com
www.familytreesbyjackie.com

Handyman

A Quality Home Maintenance
Hauling Demo
Gutters Cleaned
Yardwork
You Name It!
Scott Lehman
Gutter Dog
(916) 613-8359

Hauling

Singh's Hauling. Trees, garbage, gutter cleaning, & gentle yard clean up. 916 688-9310

Health & Medical

OXYGEN - Anytime. Anywhere! No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 1-844-359-3976. (Cal-SCAN)

FDA-Registered Hearing Aids. 100% Risk-Free! 45-Day Home Trial. Comfort Fit. Crisp Clear Sound. If you decide to keep it, PAY ONLY \$299 per aid. FREE Shipping. Call Hearing Help Express 1- 844-234-5606 (Cal-SCAN)

Medical-Grade HEARING AIDS for LESS THAN \$200! FDA-Registered. Crisp, clear sound, state-of-the-art features & no audiologist needed. Try it RISK FREE for 45 Days! CALL 1-877-736-1242 (Cal-SCAN)

ATTENTION OXYGEN THERAPY USERS! Inogen One G4 is capable of full 24/7 oxygen delivery. Only 2.8 pounds. FREE information kit. Call 877-929-9587 (NANI)

Home Buyers

HOME BUYERS SAVE THOUSANDS
Free Report reveals how to avoid costly errors and save thousands when you buy a home. Free recorded message 1-833-382-3677 ID# 1014
Ruxton Olympic 02044867 skip Realty of ca inc. 91678277

Insurance/Health

Lowest Prices on Health & Dental Insurance. We have the best rates from top companies! Call Now! 888-989-4807. (Cal-SCAN)

DENTAL INSURANCE. Call Physicians Mutual Insurance Company for details. NOT just a discount plan, REAL coverage for 350 procedures. 1-855-472-0035 or http://www.dental50plus.com/canews Ad# 6118 (Cal-SCAN)

Suffering from an ADDICTION to Alcohol, Opiates, Prescription Painkillers or other DRUGS? There is hope! Call Today to speak with someone who cares. Call NOW 1-855-399-8803

Lawn / Yard Care
JOHN WILLIAMSON LAWN & YARD. Res/comm. Wkly services, cleanups, pruning, gutters. Riding mow prop. ok. 916-508-2158 BizLic 836256 Not serving Gold River/ Rancho

LANDSCAPING
One time yard clean up. Mow, weed, prun, haul, rock, bark, and gutters. 916 205-9310 916 688-9310.

Landscaping

CREATE YOUR PARADISE
Winter Yard Cleanups, Complete Landscape Design/Installation, Sprinkler System Installs/Repairs, All Types Concrete Work, Fence Installation, Retaining Walls- All Types, Drainage Systems-all types, Landscape Lighting, Residential/ commercial American Landscape Design & Installation, Est 1987 American Construction & Property Maintenance Company
WE ACCEPT VISA & MASTER CARD
(916)612-0776 Lic#690968

Miscellaneous

SAWMILLS from only \$4397.00- MAKE & SAVE MONEY with your own bandmill- Cut lumber any dimension. In stock ready to ship! FREE Info/DVD: www.NorwoodSawmills.com 1-800-567-0404 Ext.300N (Cal-SCAN)

TYPE-2 DIABETICS - Gangrene of the genitals has been associated with the use of SGLT2 Inhibitors, like Invokana, Farxiga, Jardiance. Call 1-800-800-9815 - you may be entitled to compensation! (Cal-SCAN)

INVENTORS - FREE INFORMATION PACKAGE
Have your product idea developed affordably by the Research & Development pros and presented to manufacturers. Call 1-888-501-0236 for a Free Idea Starter Guide. Submit your idea for a free consultation. (NANI)

STOP STRUGGLING ON THE STAIRS Give your life a lift with an ACORN STAIRLIFT! Call now for \$250 OFF your stair-lift purchase and FREE DVD & brochure! 1-855-388-6710

Spectrum Triple Play! TV, Internet & Voice for \$29.99 ea. 60 MB per second speed No contract or commitment. More Channels. Faster Internet. Unlimited Voice. Call 1-877-338-2315 (NANI)

Stay in your home longer with an American Standard Walk-In Bathtub. Receive up to \$1,500 off, including a free toilet, and a lifetime warranty on the tub and installation! Call us at 1-855-534-6198 (NANI)

SAVE ON YOUR NEXT PRESCRIPTION! World Health Link Price Match Guarantee! Prescriptions Required. CIPA Certified. Over 1500 medications available. CALL Today For A Free Price Quote. 1-866-293-9702 Call Now! (NANI)

BATHROOM RENOVATIONS. EASY, ONE DAY updates! We specialize in safe bathing. Grab bars, no slip flooring & seated showers. Call for a free in-home consultation: 888-912-4745 (NANI)

A PLACE FOR MOM has helped over a million families find senior living. Our trusted, local advisors help find solutions to your unique needs at no cost to you. Call 855-741-7459 (NANI)

CASH FOR CARS: We Buy Any Condition Vehicle, 2002 and Newer. Nationwide Free Pick Up! Call Now: 1-800-864-5960. (NANI)

DISH TV \$59.99 For 190 Channels + \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply 1-800-718-1593 (NANI)

NEW AUTHORS WANTED! Page Publishing will help you self-publish your own book. FREE author submission kit! Limited offer! Why wait? Call now: 866-951-7214 (NANI)

DENTAL INSURANCE. Call Physicians Mutual Insurance Company for details. NOT just a discount plan, REAL coverage for 350 procedures. 888-623-3036 or http://www.dental50plus.com/58 Ad# 6118

Will juice in your home for you. Have juicer will travel. Used juicers wanted. 916 370-0858

Music Lessons

Guitar Lessons - Beginner to Advanced. \$10/half hour. \$15/hour. freddiebba1bert1@yahoo.com. 530-263-6926 (MPG 12-31-18)

Pets/Animals

DOG RESCUE
Gary
(916) 334-2841
Please Adopt or Foster
Because so many really great dogs are dying for a good home...
ShelterMOU
@hotmail.com

Real Estate

New Homes in Grants Pass, Oregon. Valerian Homes has 4 homes under construction for completion over the next 4 months. 1-541-955-HOME or craig@valerianhomes.net. CCB #185717. (Cal-SCAN)

Roofing

BERNARDINO ROOFING
Reroofs, Repairs, Maintenance, Dryrot, Gutters, Family Operated, BBB MEMBER!
FREE ESTIMATES
SENIOR DISCOUNTS
Lic.#817945 35 Years Experience
916.920.0100
www.bernardinoroofting.com

RV Sales

Bill Eads RVs
Buy, Sell, Trade & Consign
"Results... not Promises"
Number 1 Consignment Lot in Northern California

We Pay Top \$\$ for clean RVs!
Great, Secure I-80 Freeway Location.

Lic & Bonded - 29 Years Exp!
Check out **BillEadsRV.com**
4409 Granite Dr. Rocklin, CA
Office 916-624-7600
Bill 916-878-0273

Senior Living

A PLACE FOR MOM. The nation's largest senior living referral service. Contact our trusted, local experts today! Our service is FREE/no obligation. CALL 1-800-550-4822. (Cal-SCAN)

Tax Services

ARE YOU BEHIND \$10k OR MORE ON YOUR TAXES? Stop wage & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 855-970-2032. (Cal-SCAN)

Classified Advertising
Sell Your Stuff! Reach 1000's of Readers Every Week!
MPG
CALL 773-1111
Work Wanted

I do garage and house organizing, cleaning, and de-cluttering. Pruning and weeding. I will juice fruit and vegetable juices in your home. **Have Juicer will Travel.** Health background. References. College grad. **Tim, 916-370-0858.** (MPG 12-31-18)

Wanted

Care for handi-cap male. Dressing, feeding, ect. Sun, Mon, Wed, Fri. 8:30-4:30pm. Qualified IHSS. Leave message 916 363-0223

KC BUYS HOUSES - FAST - CASH - Any Condition. Family owned & Operated - Same day offer! (951) 777-2518 **WWW.KCBUYSHOUSES.COM** (Cal-SCAN)

Mobile Home for Sale

Fully renovated 2bd/1bth. Mobil Country Club Senior Park. 238 Palm View Lane. Sale \$49,500 , Lot Rent \$759. 916-757-8906. Call Now.

ANGELS of MERCY
Specializing in housing assistance for people with challenged credit.
916 990-2128

RETIRED COUPLE

Has \$\$\$\$ to lend on California Real Estate*
V.I.P. TRUST DEED COMPANY
OVER 35 YEARS OF FAST FUNDING
Principal (818) 248-0000 Broker
WWW.VIPLCAN.COM *Not an equal opportunity lender
Real Estate License #92841073 CA Department of Real Estate, NMLS #339217
How You Can Profit Now After Foreclosure, and How You Can Avoid Foreclosure

EARN \$200⁰⁰ per month for just a few hours' delivery work per week
CALL 916-773-1111

Advertise in your local community newspaper
Call 916 773-1111

NOTICE TO READERS
California law requires that contractors taking jobs that total \$500 or more (labor and/or materials) be licensed by the Contractors State License Board. State law also requires that contractors include their license numbers on all advertising. Check your contractor's status at www.cslb.ca.gov or 800-321-CSLB (2752). Unlicensed persons taking jobs that total less than \$500 must state in their advertisements that they are not licensed by the Contractors State License Board.
DISCLAIMER
Be wary of out of area companies. Check with the local Better Business Bureau before you send any money for fees or services. Read and understand any contracts before you sign. Shop around for rates.

LEGAL ADS FOR SACRAMENTO COUNTY?
We Can Do That!
Call 483-2299

Land For Sale

NORTHERN AZ WILDERNESS RANCHES \$249 MONTH - Quiet secluded 37 acre off grid ranch set amid scenic mountains and valleys at clear 6,200'. Borders hundreds of acres of scenic State Trust lands. No urban noise & dark sky nights amid pure air and AZ's best year round climate. Evergreen trees/ meadow blend with sweeping views across uninhabited wilderness landscapes. Self-sufficiency quality loam garden soil, abundant groundwater and free well access. Camping & RV's ok. Maintained road to property. Near historic pioneer town and large fishing lake. \$28,900, \$2,890 down. Free brochure with additional property descriptions, maps photos, weather chart & area info. 1st United Realty 1-800-966-6690. (Cal-SCAN)

Holiday Sale
Turk Enterprises
5526 Auburn Blvd
Sacramento, CA
M-Fri 9-6pm / Sat 10-3pm
www.turkenterprises.org
Get Out & About!!!
916-993-6747
Scooters as low as \$699
Rollators \$50
We service What we Sell

FREE \$10 BINGO!
BUY-IN
Madison Mall
Non Smoking Hall
8830 Madison Ave.
(916) 965.7800
*Expires 12/31/18
No Cash Value. Not valid with any other offer.

QUALITY A PAINT SERVICE
Over 20 years Experience ♦ Testimonials Available ♦ Bonded & Insured
Especially on small kitchen cabinets
Ext & Int Paint on small homes & Mobiles
Ext Patio Furniture-A brand new look
We paint wrought iron gates
also, do power wash on drive ways etc.
916-967-0763 State Lic. 646386

Donate A Boat or Car Today!
BoatAngel
"2-Night Free Vacation!"
800-700-BOAT (2628)
www.boatangel.com
sponsored by boat angel outreach centers STOP CRIMES AGAINST CHILDREN

PARADISE CAMP FIRE CLAIMS
Areas impacted by the California wildfires suffered huge economic losses.
ANYONE IN THOSE AREAS CAN NOW CLAIM COMPENSATION FOR DAMAGES.
ANYONE who lost property, vehicles, farms, ranches, and businesses or suffered an injury or had a loved one lose their life during the evacuation of Paradise and nearby areas may be entitled to significant financial compensation!
FOR MORE INFO PLEASE CALL: 530-282-1903
Local Office: Robins Clouds LLP 808 Wilshire Blvd. #450 Santa Monica, CA 90401
Principal Office: Pulaski Law Firm 2925 Richmond Ave, Suite 1725 Houston TX 77098

Natalie Miller
Independent Beauty Consultant
MARY KAY
millernatalie29@yahoo.com
www.marykay.com/nmiller9625
916.621.0833
Call or Text me your order

FREE In-Home Estimate
EMPRETODAY
CARPET & FLOORING
Empire Makes Beautiful New Floors Easy!
Here's how it works:
-1- See hundreds of samples in your home
-2- Choose from quality carpet & flooring
-3- Get it professionally installed
Call now 1-877-587-0931

Bob's BASEBALL Tours
Attend games in New York (Yankees & Mets), Boston, Pittsburgh & Cincinnati. Also Pro Football, Baseball & Basketball Halls of Fame. Guided tour of New York City & Boston. May 25-June 2 \$2,150/person*
See games in Phoenix & Denver, in addition to Grand Canyon. June 24-28 \$1,195/person*
See Midwest baseball in Kansas City, St. Louis, Chicago (Cubs & Sox) & Minnesota. July 31-Aug. 4 \$1,295/person*
*Prices based on double hotel occupancy
Coach bus tours. Good game tickets. Quality hotels.
Free brochure: 507.217.1326

ELECTED OFFICIALS

District 2 California Assemblyman - Jim Wood
P.O. Box 942849
Room 6031, Sacramento, CA 94249-0002
(916) 319-2002

District 3 California Assemblyman - James Gallagher
2060 Talbert Drive, Suite 110, Chico, CA 95928
(530) 895-4217

District 4 California Senate - Jim Nielsen
State Capitol, Room 3070, Sacramento, CA 95814
(916) 651-4004

Governor of California - Jerry Brown
California State Capitol, Suite 1173, Sacramento, CA 95814
(916) 445-2841

District 1 Representative - Doug LaMalfa
506 Cannon House Office Building
U.S. House of Representatives, Washington, D.C. 20515
(202) 225-3076
1453 Downer Street, Suite A, Oroville, CA 96965
(530) 534-7100

U.S. Senate - Dianne Feinstein

Hart Senate Bld., Ste. 331, Constitution Ave. & 2nd St., N.E.
Washington D.C. 20510
(202) 224-3841

U.S. Senate - Kamala Harris

Hart Senate Bld., Ste. 112 Constitution Ave. & 2nd St., N.E.
Washington D.C. 20510
(202) 224-3553

U.S. President - Donald Trump

The White House, Washington D.C. 20500
(202) 456-1414

E-Mail TODAY TO ADVERTISE
TheGridleyHerald@MPG8.com

That's a lot!

Dear Dave,
I'm on Baby Step 1 of your plan, and I work at a community college that takes a mandatory 20 percent from our pay for retirement. I know you say retirement contributions should be put on hold until all debt except for your home is paid off, so do you have any thoughts on this kind of system? It feels like it's hard to get traction with getting control of my money when so much is being taken out of every paycheck.
-Kristi

Dear Kristi,
That is a lot to take out. I've heard of a few places that have a mandatory 12 percent contribution, but 20 percent? That's very unusual. And it's unusually high.
I'm not sure what to tell you. I mean, you took the job. It's what you signed

Dave Ramsey Says

up for. But if it becomes enough of an issue with your finances, you may have to decide at some point if you still want to work there. My recommendation is to begin setting aside 15 percent of your income for retirement *after* you've paid off all debt except your home, *and* you have an emergency fund of three to six months of expenses in the bank.

At least you're not *losing* the money, so it's not the end of the world. It's *your* money that's going in there for your use some day. I don't know the exact structure of the retirement account, but it is going toward retirement savings of some kind—and that's important!
—Dave

Return of premium?

Dear Dave,
I'm thinking about signing up for a return of premium life insurance policy. It costs more per month than other policies, but it allows you to get all your money back after 30 years assuming you live that long. Is this too good

to be true?
-Tommy

Dear Tommy,
It's not too good to be true, but it *is* a rip off. *Never* buy a return of premium life insurance policy.

You said it costs more than other policies, right? Well, if you were to take that extra money you'd be paying and put it into a good mutual fund, you'd get all the cost of your policy back after 30 years 100 percent of the time. Return of premium policies are just a gimmick.

When it comes to life insurance, always go with a good, 15- to 20-year level term policy. And *always* stay away from that return of premium garbage!
—Dave

Dave Ramsey is CEO of Ramsey Solutions. He has authored seven best-selling books, including *The Total Money Makeover*. The *Dave Ramsey Show* is heard by more than 13 million listeners each week on 585 radio stations and multiple digital platforms. Follow Dave on the web at daveramsey.com and on Twitter at @DaveRamsey. ★

Dear Dietician

The Holiday Season is Upon Us

Commentary by Leanne McCrate

Dear Readers,

The holiday season is upon us, times of glad tidings, holiday parties, and family gatherings. When we gather to celebrate, there is often food available that we don't normally eat. It's great food, and why not partake, it's the holidays; we're supposed to eat more.

If you are one of the lucky ones who can eat through the holidays, not gain a pound, and then get back into your healthy routine come January 2nd, my hat is off to you. For some of us, it's just not that easy. One (cookie, or fill in the blank) is too many, and a thousand is never enough! If you find yourself in this category, here are some tips to keep your holiday healthy:

- Have a plan, and you will be less likely to overeat. Have an idea of the foods you will enjoy, and those you may need to avoid. Recently, I attended a party where there were healthy alternatives: boiled shrimp, vegetables with dip, and hummus, so I filled my plate with those foods and avoided the sweets.
- For dinner parties, eat one plate of food. Don't go back for seconds. Oh, and don't forget your veggies; they help you feel full.
- Avoid nibbling. Enjoy your meal and be done with it. There will be more tomorrow. Sometimes I chew sugar-free gum after a meal so that I am not tempted to nibble.
- Have one serving of dessert. Funny, the spell check on my computer suggested this sentence have a question mark after it instead of a period, as though one serving of dessert may not be possible. It is. Possible.
- Stay hydrated. Sometimes when we

think we are hungry (but we just ate an hour ago), our bodies actually need fluid. Drink water or low-calorie, noncaffeinated beverages.

- Don't stuff yourself; eat until you are satisfied. When we stuff ourselves, our "full" signal may get lost, and we continue eating, and eating, and eating.

Finally, enjoy the holidays. It's a time of giving and sharing, a time to see friends and family we don't get to see often enough. It's when you get together with a friend from childhood, and though miles have separated you, your hearts still connect and it's as though you've never lost a minute together. That's what the holidays are about. Peace to you and yours!

Sincerely,
Dear Dietitian

Leanne McCrate, RD, LD, CNSC, is an award-winning dietitian with over fifteen years of clinical experience. She is registered with the Commission on Dietetic Registration. Have a nutrition question? Email it to DearDietitian411@gmail.com. ★

RIVER VALLEY
care center
Short-Term Care and Long-Term Care

Medicare Certified
Short-term Rehabilitation
& Skilled Nursing Home

Nursing staff - 24 Hours per Day
Private and Semi-Private Rooms

530.695.8020 9000 LARKIN ROAD
LIVE OAK, CA 95923
www.rivervalleycarecenter.com

Be a part of something important

Local Writers Wanted

We are looking for local Freelance Writers to provide great coverage.

Call us today at 530-846-3661

Looking Back

BY SETI LONG

The following are stories that appeared in the Gridley Herald 25, 50, 75, 100 and 125 years ago:

25 Years Ago (1993)
“Gridley Starts Expansion Progress”

The City of Gridley is poling local and state agencies to determine whether it will have to prepare a full-blown Environmental Impact Report in connection with the proposal to enlarge the City's Sphere of Influence. This is the first step to be taken in carrying out the decision by the City Council and Planning Commission to seek approval form the Butte County Local Agency Formation Commission for enlarging the sphere. The Council and Commission are looking to add 485 acres, hoping that LAFCo approves the enlargement without requiring them to cut back any of the 700 acres currently existing in the city's Sphere of Influence. A Sphere of Influence designates the unincorporated county territory in which a city is permitted to expand in the future. The Boeger property north of the city is just one of the areas that the City of Gridley is attempting to add to the Sphere.

50 Years Ago (1968)
“Gridley Man Awarded 3rd Purple Heart”

Marine Corporal Danny R. Armstrong, son of Mr. Ralph W. Armstrong of Gridley, was awarded his third Purple Heart Medal during ceremonies at Camp Smedley Butler, Okinawa. He received the award for wounds sustained in combat while serving with the U.S. Marines in Vietnam. A Graduate of Gridley Union High School, Corporal Armstrong entered the service in June 1967, earning all three Purple Heart Medals in just a year and a half of service.

75 Years Ago (1943)
“Post War Road Work Discussed.”

In preparation for the national road rebuilding program that will be conducted after the close of the war to absorb some of the unemployment, representatives of Butte county communities met in Chico to discuss future repairs. a bill currently before congress would appropriate 3.5 billion dollars for an immense, nation-wide road program to be matched 25% by the states. The Chico meeting was held to appoint a delegate from each area around Butte County to a county road committee. The committee will study recommendations for area roadwork and submit a final draft of their findings. A 4-point program favored by Chico was submitted by Ed Williamson, Secretary of the Chico Chamber of Commerce, that suggested 1: resurfacing and realignment of 99-E, 2: Improvement of Chico-Oroville highway into Marysville, 3: Widening and resurfacing of the road to the Susanville-Red Bluff Highway and 4: Survey and construction of a short road from Chico to Paradise.

100 Years Ago (1918)
“The Gridley Herald”

Twice-a-week. Established in 1879 and published at Gridley, CA, each Wednesday and Saturday by W.D. Bursleson. Subscription \$2.00 a year.

125 Years Ago (1893)
“Fire in Honcut”

The town of Honcut was the site of a \$10,000 fire last Wednesday morning at 4:30 a.m. A. E. Crums store and George Simpsons Saloon were totally destroyed. The Union Hotel, The Honcut Hotel and the Graphic office were scorched. Crum was only insured for \$4,000. ★

STATEPOINT CROSSWORD • HAPPY HOLIDAYS

CLUES

ACROSS

1. Snap up
5. Ship pronoun
8. Table scrap
11. Not happening
12. Call to matey
13. Boredom
15. Decant
16. Pilaf grain
17. Charcuterie stores
18. “A ____ for the rest of us!” - from “Seinfeld”
20. Gwyneth, to friends
21. Thing to bear?
22. Comedian Tina
23. “Warmest or holiday follower
26. Feeling of disinterest
30. Sculptor Hans/Jean ____
31. Chief
34. Assistant
35. Used in cricket or 301
37. *Feast of the Seven Fishes seafood
38. Tanks and such
39. Purse for a formal affair
40. All together
42. Make a mistake
43. Green bean or peanut
45. Infamous ____ Knoll
47. Charge carrier
48. * ____ Navidad!
50. Hindu princess
52. *This theme wouldn't exist without them
55. Swines, in Old English
56. Dashing style
57. Between a trot and a gallop
59. Corpulent
60. Ding-a-____
61. Knight's breastplate
62. *I Thee ____
63. Pea container
64. Not a word?

DOWN

1. Econ. measure
2. *Where Santa's sleigh lands
3. Malaria symptom
4. Russian soup
5. Prison weapon, pl.
6. Bette Midler's “____ Pocus”
7. *”Tiny tots with their ____ all aglow”
8. Billy Joel's “____ the Good Die Young”
9. The Colosseum, e.g.
10. * ____ the season!
12. Not aria nor recitative
13. Landscaaper's tool
14. *Welcomed with a count down
19. Weight of refuse and chaff, pl.
22. Driving hazard
23. Does like a crane
24. About to explode
25. Celiac disease, colloquially
26. ____ veevil
27. March of ____
28. Emanations from incense and frankincense
29. *Christmas predecessor
32. Be undecided
33. Cotillion ball's main attraction
36. *Good follower
38. Like smell of burning rubber, e.g.
40. Long time
41. Staring amorously
44. Coolness and composure
46. Popular flowering shrub
48. Shakespeare's “First ____”
49. African antelope
50. RBG's garb
51. Matured like cheese
52. SOS
53. Quotable Berra
54. What DJs do
55. Reporter's question
58. Is in Paris

Save up to \$111/month* on your Medicare supplement insurance plan.

Call for a fast and free rate quote today. No cost. No obligation.
Call 1-844-747-4868

*Source: Savings are the monthly premium difference between the plan with the highest premium and the plan with the lowest flat fee premium for women age 65 in select ZIP codes on the month ending, according to an October 2017 analysis. Savings are based on a standard Medicare Supplement Plan F, a standard Medicare Supplement Plan G, a standard Medicare Supplement Plan N, a standard Medicare Supplement Plan O, a standard Medicare Supplement Plan A, a standard Medicare Supplement Plan B, a standard Medicare Supplement Plan C, a standard Medicare Supplement Plan D, a standard Medicare Supplement Plan E, a standard Medicare Supplement Plan F, a standard Medicare Supplement Plan G, a standard Medicare Supplement Plan H, a standard Medicare Supplement Plan I, a standard Medicare Supplement Plan J, a standard Medicare Supplement Plan K, a standard Medicare Supplement Plan L, a standard Medicare Supplement Plan M, a standard Medicare Supplement Plan P, a standard Medicare Supplement Plan Q, a standard Medicare Supplement Plan R, a standard Medicare Supplement Plan S, a standard Medicare Supplement Plan T, a standard Medicare Supplement Plan U, a standard Medicare Supplement Plan V, a standard Medicare Supplement Plan W, a standard Medicare Supplement Plan X, a standard Medicare Supplement Plan Y, a standard Medicare Supplement Plan Z, a standard Medicare Supplement Plan AA, a standard Medicare Supplement Plan AB, a standard Medicare Supplement Plan AC, a standard Medicare Supplement Plan AD, a standard Medicare Supplement Plan AE, a standard Medicare Supplement Plan AF, a standard Medicare Supplement Plan AG, a standard Medicare Supplement Plan AH, a standard Medicare Supplement Plan AI, a standard Medicare Supplement Plan AJ, a standard Medicare Supplement Plan AK, a standard Medicare Supplement Plan AL, a standard Medicare Supplement Plan AM, a standard Medicare Supplement Plan AN, a standard Medicare Supplement Plan AO, a standard Medicare Supplement Plan AP, a standard Medicare Supplement Plan AQ, a standard Medicare Supplement Plan AR, a standard Medicare Supplement Plan AS, a standard Medicare Supplement Plan AT, a standard Medicare Supplement Plan AU, a standard Medicare Supplement Plan AV, a standard Medicare Supplement Plan AW, a standard Medicare Supplement Plan AX, a standard Medicare Supplement Plan AY, a standard Medicare Supplement Plan AZ, a standard Medicare Supplement Plan BA, a standard Medicare Supplement Plan BB, a standard Medicare Supplement Plan BC, a standard Medicare Supplement Plan BD, a standard Medicare Supplement Plan BE, a standard Medicare Supplement Plan BF, a standard Medicare Supplement Plan BG, a standard Medicare Supplement Plan BH, a standard Medicare Supplement Plan BI, a standard Medicare Supplement Plan BJ, a standard Medicare Supplement Plan BK, a standard Medicare Supplement Plan BL, a standard Medicare Supplement Plan BM, a standard Medicare Supplement Plan BN, a standard Medicare Supplement Plan BO, a standard Medicare Supplement Plan BP, a standard Medicare Supplement Plan BQ, a standard Medicare Supplement Plan BR, a standard Medicare Supplement Plan BS, a standard Medicare Supplement Plan BT, a standard Medicare Supplement Plan BU, a standard Medicare Supplement Plan BV, a standard Medicare Supplement Plan BW, a standard Medicare Supplement Plan BX, a standard Medicare Supplement Plan BY, a standard Medicare Supplement Plan BZ, a standard Medicare Supplement Plan CA, a standard Medicare Supplement Plan CB, a standard Medicare Supplement Plan CC, a standard Medicare Supplement Plan CD, a standard Medicare Supplement Plan CE, a standard Medicare Supplement Plan CF, a standard Medicare Supplement Plan CG, a standard Medicare Supplement Plan CH, a standard Medicare Supplement Plan CI, a standard Medicare Supplement Plan CJ, a standard Medicare Supplement Plan CK, a standard Medicare Supplement Plan CL, a standard Medicare Supplement Plan CM, a standard Medicare Supplement Plan CN, a standard Medicare Supplement Plan CO, a standard Medicare Supplement Plan CP, a standard Medicare Supplement Plan CQ, a standard Medicare Supplement Plan CR, a standard Medicare Supplement Plan CS, a standard Medicare Supplement Plan CT, a standard Medicare Supplement Plan CU, a standard Medicare Supplement Plan CV, a standard Medicare Supplement Plan CW, a standard Medicare Supplement Plan CX, a standard Medicare Supplement Plan CY, a standard Medicare Supplement Plan CZ, a standard Medicare Supplement Plan DA, a standard Medicare Supplement Plan DB, a standard Medicare Supplement Plan DC, a standard Medicare Supplement Plan DD, a standard Medicare Supplement Plan DE, a standard Medicare Supplement Plan DF, a standard Medicare Supplement Plan DG, a standard Medicare Supplement Plan DH, a standard Medicare Supplement Plan DI, a standard Medicare Supplement Plan DJ, a standard Medicare Supplement Plan DK, a standard Medicare Supplement Plan DL, a standard Medicare Supplement Plan DM, a standard Medicare Supplement Plan DN, a standard Medicare Supplement Plan DO, a standard Medicare Supplement Plan DP, a standard Medicare Supplement Plan DQ, a standard Medicare Supplement Plan DR, a standard Medicare Supplement Plan DS, a standard Medicare Supplement Plan DT, a standard Medicare Supplement Plan DU, a standard Medicare Supplement Plan DV, a standard Medicare Supplement Plan DW, a standard Medicare Supplement Plan DX, a standard Medicare Supplement Plan DY, a standard Medicare Supplement Plan DZ, a standard Medicare Supplement Plan EA, a standard Medicare Supplement Plan EB, a standard Medicare Supplement Plan EC, a standard Medicare Supplement Plan ED, a standard Medicare Supplement Plan EE, a standard Medicare Supplement Plan EF, a standard Medicare Supplement Plan EG, a standard Medicare Supplement Plan EH, a standard Medicare Supplement Plan EI, a standard Medicare Supplement Plan EJ, a standard Medicare Supplement Plan EK, a standard Medicare Supplement Plan EL, a standard Medicare Supplement Plan EM, a standard Medicare Supplement Plan EN, a standard Medicare Supplement Plan EO, a standard Medicare Supplement Plan EP, a standard Medicare Supplement Plan EQ, a standard Medicare Supplement Plan ER, a standard Medicare Supplement Plan ES, a standard Medicare Supplement Plan ET, a standard Medicare Supplement Plan EU, a standard Medicare Supplement Plan EV, a standard Medicare Supplement Plan EW, a standard Medicare Supplement Plan EX, a standard Medicare Supplement Plan EY, a standard Medicare Supplement Plan EZ, a standard Medicare Supplement Plan FA, a standard Medicare Supplement Plan FB, a standard Medicare Supplement Plan FC, a standard Medicare Supplement Plan FD, a standard Medicare Supplement Plan FE, a standard Medicare Supplement Plan FF, a standard Medicare Supplement Plan FG, a standard Medicare Supplement Plan FH, a standard Medicare Supplement Plan FI, a standard Medicare Supplement Plan FJ, a standard Medicare Supplement Plan FK, a standard Medicare Supplement Plan FL, a standard Medicare Supplement Plan FM, a standard Medicare Supplement Plan FN, a standard Medicare Supplement Plan FO, a standard Medicare Supplement Plan FP, a standard Medicare Supplement Plan FQ, a standard Medicare Supplement Plan FR, a standard Medicare Supplement Plan FS, a standard Medicare Supplement Plan FT, a standard Medicare Supplement Plan FU, a standard Medicare Supplement Plan FV, a standard Medicare Supplement Plan FW, a standard Medicare Supplement Plan FX, a standard Medicare Supplement Plan FY, a standard Medicare Supplement Plan FZ, a standard Medicare Supplement Plan GA, a standard Medicare Supplement Plan GB, a standard Medicare Supplement Plan GC, a standard Medicare Supplement Plan GD, a standard Medicare Supplement Plan GE, a standard Medicare Supplement Plan GF, a standard Medicare Supplement Plan GG, a standard Medicare Supplement Plan GH, a standard Medicare Supplement Plan GI, a standard Medicare Supplement Plan GJ, a standard Medicare Supplement Plan GK, a standard Medicare Supplement Plan GL, a standard Medicare Supplement Plan GM, a standard Medicare Supplement Plan GN, a standard Medicare Supplement Plan GO, a standard Medicare Supplement Plan GP, a standard Medicare Supplement Plan GQ, a standard Medicare Supplement Plan GR, a standard Medicare Supplement Plan GS, a standard Medicare Supplement Plan GT, a standard Medicare Supplement Plan GU, a standard Medicare Supplement Plan GV, a standard Medicare Supplement Plan GW, a standard Medicare Supplement Plan GX, a standard Medicare Supplement Plan GY, a standard Medicare Supplement Plan GZ, a standard Medicare Supplement Plan HA, a standard Medicare Supplement Plan HB, a standard Medicare Supplement Plan HC, a standard Medicare Supplement Plan HD, a standard Medicare Supplement Plan HE, a standard Medicare Supplement Plan HF, a standard Medicare Supplement Plan HG, a standard Medicare Supplement Plan HH, a standard Medicare Supplement Plan HI, a standard Medicare Supplement Plan HJ, a standard Medicare Supplement Plan HK, a standard Medicare Supplement Plan HL, a standard Medicare Supplement Plan HM, a standard Medicare Supplement Plan HN, a standard Medicare Supplement Plan HO, a standard Medicare Supplement Plan HP, a standard Medicare Supplement Plan HQ, a standard Medicare Supplement Plan HR, a standard Medicare Supplement Plan HS, a standard Medicare Supplement Plan HT, a standard Medicare Supplement Plan HU, a standard Medicare Supplement Plan HV, a standard Medicare Supplement Plan HW, a standard Medicare Supplement Plan HX, a standard Medicare Supplement Plan HY, a standard Medicare Supplement Plan HZ, a standard Medicare Supplement Plan IA, a standard Medicare Supplement Plan IB, a standard Medicare Supplement Plan IC, a standard Medicare Supplement Plan ID, a standard Medicare Supplement Plan IE, a standard Medicare Supplement Plan IF, a standard Medicare Supplement Plan IG, a standard Medicare Supplement Plan IH, a standard Medicare Supplement Plan II, a standard Medicare Supplement Plan IJ, a standard Medicare Supplement Plan IK, a standard Medicare Supplement Plan IL, a standard Medicare Supplement Plan IM, a standard Medicare Supplement Plan IN, a standard Medicare Supplement Plan IO, a standard Medicare Supplement Plan IP, a standard Medicare Supplement Plan IQ, a standard Medicare Supplement Plan IR, a standard Medicare Supplement Plan IS, a standard Medicare Supplement Plan IT, a standard Medicare Supplement Plan IU, a standard Medicare Supplement Plan IV, a standard Medicare Supplement Plan IW, a standard Medicare Supplement Plan IX, a standard Medicare Supplement Plan IY, a standard Medicare Supplement Plan IZ, a standard Medicare Supplement Plan JA, a standard Medicare Supplement Plan JB, a standard Medicare Supplement Plan JC, a standard Medicare Supplement Plan JD, a standard Medicare Supplement Plan JE, a standard Medicare Supplement Plan JF, a standard Medicare Supplement Plan JG, a standard Medicare Supplement Plan JH, a standard Medicare Supplement Plan JI, a standard Medicare Supplement Plan JJ, a standard Medicare Supplement Plan JK, a standard Medicare Supplement Plan JL, a standard Medicare Supplement Plan JM, a standard Medicare Supplement Plan JN, a standard Medicare Supplement Plan JO, a standard Medicare Supplement Plan JP, a standard Medicare Supplement Plan JQ, a standard Medicare Supplement Plan JR, a standard Medicare Supplement Plan JS, a standard Medicare Supplement Plan JT, a standard Medicare Supplement Plan JU, a standard Medicare Supplement Plan JV, a standard Medicare Supplement Plan JW, a standard Medicare Supplement Plan JX, a standard Medicare Supplement Plan JY, a standard Medicare Supplement Plan JZ, a standard Medicare Supplement Plan KA, a standard Medicare Supplement Plan KB, a standard Medicare Supplement Plan KC, a standard Medicare Supplement Plan KD, a standard Medicare Supplement Plan KE, a standard Medicare Supplement Plan KF, a standard Medicare Supplement Plan KG, a standard Medicare Supplement Plan KH, a standard Medicare Supplement Plan KI, a standard Medicare Supplement Plan KJ, a standard Medicare Supplement Plan KK, a standard Medicare Supplement Plan KL, a standard Medicare Supplement Plan KM, a standard Medicare Supplement Plan KN, a standard Medicare Supplement Plan KO, a standard Medicare Supplement Plan KP, a standard Medicare Supplement Plan KQ, a standard Medicare Supplement Plan KR, a standard Medicare Supplement Plan KS, a standard Medicare Supplement Plan KT, a standard Medicare Supplement Plan KU, a standard Medicare Supplement Plan KV, a standard Medicare Supplement Plan KW, a standard Medicare Supplement Plan KX, a standard Medicare Supplement Plan KY, a standard Medicare Supplement Plan KZ, a standard Medicare Supplement Plan LA, a standard Medicare Supplement Plan LB, a standard Medicare Supplement Plan LC, a standard Medicare Supplement Plan LD, a standard Medicare Supplement Plan LE, a standard Medicare Supplement Plan LF, a standard Medicare Supplement Plan LG, a standard Medicare Supplement Plan LH, a standard Medicare Supplement Plan LI, a standard Medicare Supplement Plan LJ, a standard Medicare Supplement Plan LK, a standard Medicare Supplement Plan LL, a standard Medicare Supplement Plan LM, a standard Medicare Supplement Plan LN, a standard Medicare Supplement Plan LO, a standard Medicare Supplement Plan LP, a standard Medicare Supplement Plan LQ, a standard Medicare Supplement Plan LR, a standard Medicare Supplement Plan LS, a standard Medicare Supplement Plan LT, a standard Medicare Supplement Plan LU, a standard Medicare Supplement Plan LV, a standard Medicare Supplement Plan LW, a standard Medicare Supplement Plan LX, a standard Medicare Supplement Plan LY, a standard Medicare Supplement Plan LZ, a standard Medicare Supplement Plan MA, a standard Medicare Supplement Plan MB, a standard Medicare Supplement Plan MC, a standard Medicare Supplement Plan MD, a standard Medicare Supplement Plan ME, a standard Medicare Supplement Plan MF, a standard Medicare Supplement Plan MG, a standard Medicare Supplement Plan MH, a standard Medicare Supplement Plan MI, a standard Medicare Supplement Plan MJ, a standard Medicare Supplement Plan MK, a standard Medicare Supplement Plan ML, a standard Medicare Supplement Plan MN, a standard Medicare Supplement Plan MO, a standard Medicare Supplement Plan MP, a standard Medicare Supplement Plan MQ, a standard Medicare Supplement Plan MR, a standard Medicare Supplement Plan MS, a standard Medicare Supplement Plan MT, a standard Medicare Supplement Plan MU, a standard Medicare Supplement Plan MV, a standard Medicare Supplement Plan MW, a standard Medicare Supplement Plan MX, a standard Medicare Supplement Plan MY, a standard Medicare Supplement Plan MZ, a standard Medicare Supplement Plan NA, a standard Medicare Supplement Plan NB, a standard Medicare Supplement Plan NC, a standard Medicare Supplement Plan ND, a standard Medicare Supplement Plan NE, a standard Medicare Supplement Plan NF, a standard Medicare Supplement Plan NG, a standard Medicare Supplement Plan NH, a standard Medicare Supplement Plan NI, a standard Medicare Supplement Plan NJ, a standard Medicare Supplement Plan NK, a standard Medicare Supplement Plan NL, a standard Medicare Supplement Plan NM, a standard Medicare Supplement Plan NO, a standard Medicare Supplement Plan NP, a standard Medicare Supplement Plan NQ, a standard Medicare Supplement Plan NR, a standard Medicare Supplement Plan NS, a standard Medicare Supplement Plan NT, a standard Medicare Supplement Plan NU, a standard Medicare Supplement Plan NV, a standard Medicare Supplement Plan NW, a standard Medicare Supplement Plan NX, a standard Medicare Supplement Plan NY, a standard Medicare Supplement Plan NZ, a standard Medicare Supplement Plan OA, a standard Medicare Supplement Plan OB, a standard Medicare Supplement Plan OC, a standard Medicare Supplement Plan OD, a standard Medicare Supplement Plan OE, a standard Medicare Supplement Plan OF, a standard Medicare Supplement Plan OG, a standard Medicare Supplement Plan OH, a standard Medicare Supplement Plan OI, a standard Medicare Supplement Plan OJ, a standard Medicare Supplement Plan OK, a standard Medicare Supplement Plan OL, a standard Medicare Supplement Plan OM, a standard Medicare Supplement Plan ON, a standard Medicare Supplement Plan OO, a standard Medicare Supplement Plan OP, a standard Medicare Supplement Plan OQ, a standard Medicare Supplement Plan OR, a standard Medicare Supplement Plan OS, a standard Medicare Supplement Plan OT, a standard Medicare Supplement Plan OU, a standard Medicare Supplement Plan OV, a standard Medicare Supplement Plan OW, a standard Medicare Supplement Plan OX, a standard Medicare Supplement Plan OY, a standard Medicare Supplement Plan OZ, a standard Medicare Supplement Plan PA, a standard Medicare Supplement Plan PB, a standard Medicare Supplement Plan PC, a standard Medicare Supplement Plan PD, a standard Medicare Supplement Plan PE, a standard Medicare Supplement Plan PF, a standard Medicare Supplement Plan PG, a standard Medicare Supplement Plan PH, a standard Medicare Supplement Plan PI, a standard Medicare Supplement Plan PJ, a standard Medicare Supplement Plan PK, a standard Medicare Supplement Plan PL, a standard Medicare Supplement Plan PM, a standard Medicare Supplement Plan PN, a standard Medicare Supplement Plan PO, a standard Medicare Supplement Plan PP, a standard Medicare Supplement Plan PQ, a standard Medicare Supplement Plan PR, a standard Medicare Supplement Plan PS, a standard Medicare Supplement Plan PT, a standard Medicare Supplement Plan PU, a standard Medicare Supplement Plan PV, a standard Medicare Supplement Plan PW, a standard Medicare Supplement Plan PX, a standard Medicare Supplement Plan PY, a standard Medicare Supplement Plan PZ, a standard Medicare Supplement Plan QA, a standard Medicare Supplement Plan QB, a standard Medicare Supplement Plan QC, a standard Medicare Supplement Plan QD, a standard Medicare Supplement Plan QE, a standard Medicare Supplement Plan QF, a standard Medicare Supplement Plan QG, a standard Medicare Supplement Plan QH, a standard Medicare Supplement Plan QI, a standard Medicare Supplement Plan QJ, a standard Medicare Supplement Plan QK, a standard Medicare Supplement Plan QL, a standard Medicare Supplement Plan QM, a standard Medicare Supplement Plan QN, a standard Medicare Supplement Plan QO, a standard Medicare Supplement Plan QP, a standard Medicare Supplement Plan QQ, a standard Medicare Supplement Plan QR, a standard Medicare Supplement Plan QS, a standard Medicare Supplement Plan QT, a standard Medicare Supplement Plan QU, a standard Medicare Supplement Plan QV, a standard Medicare Supplement Plan QW, a standard Medicare Supplement Plan QX, a standard Medicare Supplement Plan QY, a standard Medicare Supplement Plan QZ, a standard Medicare Supplement Plan RA, a standard Medicare Supplement Plan RB, a standard Medicare Supplement Plan RC, a standard Medicare Supplement Plan RD, a standard Medicare Supplement Plan RE, a standard Medicare Supplement Plan RF, a standard Medicare Supplement Plan RG, a standard Medicare Supplement Plan RH, a standard Medicare Supplement Plan RI, a standard Medicare Supplement Plan RJ, a standard Medicare Supplement Plan RK, a standard Medicare Supplement Plan RL, a standard Medicare Supplement Plan RM, a standard Medicare Supplement Plan RN, a standard Medicare Supplement Plan RO, a standard Medicare Supplement Plan RP, a standard Medicare Supplement Plan RQ, a standard Medicare Supplement Plan RR, a standard Medicare Supplement Plan RS, a standard Medicare Supplement Plan RT, a standard Medicare Supplement Plan RU, a standard Medicare Supplement Plan RV, a standard Medicare Supplement Plan RW, a standard Medicare Supplement Plan RX, a standard Medicare Supplement Plan RY, a standard Medicare Supplement Plan RZ, a standard Medicare Supplement Plan SA, a standard Medicare Supplement Plan SB, a standard Medicare Supplement Plan SC, a standard Medicare Supplement Plan SD, a standard Medicare Supplement Plan SE, a standard Medicare Supplement Plan SF, a standard Medicare Supplement Plan SG, a standard Medicare Supplement Plan SH, a standard Medicare Supplement Plan SI, a standard Medicare Supplement Plan SJ, a standard Medicare Supplement Plan SK, a standard Medicare Supplement Plan SL, a standard Medicare Supplement Plan SM, a standard Medicare Supplement Plan SN, a standard Medicare Supplement Plan SO, a standard Medicare Supplement Plan SP, a standard Medicare Supplement Plan SQ, a standard Medicare Supplement Plan SR, a standard Medicare Supplement Plan SS, a standard Medicare Supplement Plan ST, a standard Medicare Supplement Plan SU, a standard Medicare Supplement Plan SV, a standard Medicare Supplement Plan SW, a standard Medicare Supplement Plan SX, a standard Medicare Supplement Plan SY, a standard Medicare Supplement Plan SZ, a standard Medicare Supplement Plan TA, a standard Medicare Supplement Plan TB, a standard Medicare Supplement Plan TC, a standard Medicare Supplement Plan TD, a standard Medicare Supplement Plan TE, a standard Medicare Supplement Plan TF, a standard Medicare Supplement Plan TG, a standard Medicare Supplement Plan TH, a standard Medicare Supplement Plan TI, a standard Medicare Supplement Plan TJ, a standard Medicare Supplement Plan TK, a standard Medicare Supplement Plan TL, a standard Medicare Supplement Plan TM, a standard Medicare Supplement Plan TN, a standard Medicare Supplement Plan TO, a standard Medicare Supplement Plan TP, a standard Medicare Supplement Plan TQ, a standard Medicare Supplement Plan TR, a standard Medicare Supplement Plan TS, a standard Medicare Supplement Plan TT, a standard Medicare Supplement Plan TU, a standard Medicare Supplement Plan TV, a standard Medicare Supplement Plan TW, a standard Medicare Supplement Plan TX, a standard Medicare Supplement Plan TY, a standard Medicare Supplement Plan TZ, a standard Medicare Supplement Plan UA, a standard Medicare Supplement Plan UB, a standard Medicare Supplement Plan UC, a standard Medicare Supplement Plan UD, a standard Medicare Supplement Plan UE, a standard Medicare Supplement Plan UF, a standard Medicare Supplement Plan UG, a standard Medicare Supplement Plan UH, a standard Medicare Supplement Plan UI, a standard Medicare Supplement Plan UJ, a standard Medicare Supplement Plan UK, a standard Medicare Supplement Plan UL, a standard Medicare Supplement Plan UM, a standard Medicare Supplement Plan UN, a standard Medicare Supplement Plan UO, a standard Medicare Supplement Plan UP, a standard Medicare Supplement Plan UQ, a standard Medicare Supplement Plan UR, a standard Medicare Supplement Plan US, a standard Medicare Supplement Plan UT, a standard Medicare Supplement Plan UU, a standard Medicare Supplement Plan UV, a standard Medicare Supplement Plan UW, a standard Medicare Supplement Plan UX, a standard Medicare Supplement Plan UY, a standard Medicare Supplement Plan UZ, a standard Medicare Supplement Plan VA, a standard Medicare Supplement Plan VB, a standard Medicare Supplement Plan VC, a standard Medicare Supplement Plan VD, a standard Medicare Supplement Plan VE, a standard Medicare Supplement Plan VF, a standard Medicare Supplement Plan VG, a standard Medicare Supplement Plan VH, a standard Medicare Supplement Plan VI, a standard Medicare Supplement Plan VJ, a standard Medicare Supplement Plan VK, a standard Medicare Supplement Plan VL, a standard Medicare Supplement Plan VM, a standard Medicare Supplement Plan VN, a standard Medicare Supplement Plan VO, a standard Medicare Supplement Plan VP, a standard Medicare Supplement Plan VQ, a standard Medicare Supplement Plan VR, a standard Medicare Supplement Plan VS, a standard Medicare Supplement Plan VT, a standard Medicare Supplement Plan VU, a standard Medicare Supplement Plan VV, a standard Medicare Supplement Plan VW, a standard Medicare Supplement Plan VX, a standard Medicare Supplement Plan VY, a standard Medicare Supplement Plan VZ, a standard Medicare Supplement Plan WA, a standard Medicare Supplement Plan WB, a standard Medicare Supplement Plan WC, a standard Medicare Supplement Plan WD, a standard Medicare Supplement Plan WE, a standard Medicare Supplement Plan WF, a standard Medicare Supplement Plan WG, a standard Medicare Supplement Plan WH, a standard Medicare Supplement Plan WI, a standard Medicare Supplement Plan WJ, a standard Medicare Supplement Plan WK, a standard Medicare Supplement Plan WL, a standard Medicare Supplement Plan WM, a standard Medicare Supplement Plan WN, a standard Medicare Supplement Plan WO, a standard Medicare Supplement Plan WP, a standard Medicare Supplement Plan WQ, a standard Medicare Supplement Plan WR, a standard Medicare Supplement Plan WS, a standard Medicare Supplement Plan WT, a standard Medicare Supplement Plan WU, a standard Medicare Supplement Plan WV, a standard Medicare Supplement Plan WW, a standard Medicare Supplement Plan WX, a standard Medicare Supplement Plan WY, a standard Medicare Supplement Plan WZ, a standard Medicare Supplement Plan XA, a standard Medicare Supplement Plan XB, a standard Medicare Supplement Plan XC, a standard Medicare Supplement Plan XD, a standard Medicare Supplement Plan XE, a standard Medicare Supplement Plan XF, a standard Medicare Supplement Plan XG, a standard Medicare Supplement Plan XH, a standard Medicare Supplement Plan XI, a standard Medicare Supplement Plan XJ, a standard Medicare Supplement Plan XK, a standard Medicare Supplement Plan XL, a standard Medicare Supplement Plan XM, a standard Medicare Supplement Plan XN, a standard Medicare Supplement Plan XO, a standard Medicare Supplement Plan XP, a standard Medicare Supplement Plan XQ, a standard Medicare Supplement Plan XR, a standard Medicare Supplement Plan XS, a standard Medicare Supplement Plan XT, a standard Medicare Supplement Plan XU, a standard Medicare Supplement Plan XV, a standard Medicare Supplement Plan XW, a standard Medicare Supplement Plan XX, a standard Medicare Supplement Plan XY, a standard Medicare Supplement Plan XZ, a standard Medicare Supplement Plan YA, a standard Medicare Supplement Plan YB, a standard Medicare Supplement Plan YC, a standard Medicare Supplement Plan YD, a standard Medicare Supplement Plan YE, a standard Medicare Supplement Plan YF, a standard Medicare Supplement Plan YG, a standard Medicare Supplement Plan YH, a standard Medicare Supplement Plan YI, a standard Medicare Supplement Plan YJ, a standard Medicare Supplement Plan YK, a standard Medicare Supplement Plan YL, a standard Medicare Supplement Plan YM, a standard Medicare Supplement Plan YN, a standard Medicare Supplement Plan YO, a standard Medicare Supplement Plan YP, a standard Medicare Supplement Plan YQ, a standard Medicare Supplement Plan YR, a standard Medicare Supplement Plan YS, a standard Medicare Supplement Plan YT, a standard Medicare Supplement Plan YU, a standard Medicare Supplement Plan YV, a standard Medicare Supplement Plan YW, a standard Medicare Supplement Plan YX, a standard Medicare Supplement Plan YY, a standard Medicare Supplement Plan YZ, a standard Medicare Supplement Plan ZA, a standard Medicare Supplement Plan ZB, a standard Medicare Supplement Plan ZC, a standard Medicare Supplement Plan ZD, a standard Medicare Supplement Plan ZE, a standard Medicare Supplement Plan ZF, a standard Medicare Supplement Plan ZG, a standard Medicare Supplement Plan ZH, a standard Medicare Supplement Plan ZI, a standard Medicare Supplement Plan ZJ, a standard Medicare Supplement Plan ZK, a standard Medicare Supplement Plan ZL, a standard Medicare Supplement Plan ZM, a standard Medicare Supplement Plan ZN, a standard Medicare Supplement Plan ZO, a standard Medicare Supplement Plan ZP, a standard Medicare Supplement Plan ZQ, a standard Medicare Supplement Plan ZR, a standard Medicare Supplement Plan ZS, a standard Medicare Supplement Plan ZT, a standard Medicare Supplement Plan ZU, a standard Medicare Supplement Plan ZV, a standard Medicare Supplement Plan ZW, a standard Medicare Supplement Plan ZX, a standard Medicare Supplement Plan ZY, a standard Medicare Supplement Plan ZZ

For Solutions See Page 8

SUDOKU

The support you need to find quality SENIOR LIVING SOLUTIONS

A Place for Mom has helped over one million families find senior living solutions that meet their unique needs.

There's no cost to you!
CALL (855) 439-6734
*We're paid by our partner communities.

aPlaceforMom

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

Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

For Solutions See Page 8

USDA Provides Additional Food Disaster Assistance in Counties Hit by Wildfires

Special USDA Release

WASHINGTON, DC (MPG)

The U.S. Department of Agriculture (USDA) announced on November 30, 2018 that households in three California counties have been approved to receive Disaster Supplemental Nutrition Assistance Program (D-SNAP) benefits. D-SNAP will be offered in parts of Los Angeles and Ventura counties due to the impact of the Woolsey and Hill wildfires, and Butte County in northern California due to the Camp Fire. Households in the affected areas may be eligible if they have qualifying disaster-related expenses and meet D-SNAP income limits.

“USDA continues to work closely with state and local officials to help victims deal with the widespread damage caused by these fires,” said USDA’s Acting Deputy Under Secretary for Food, Nutrition and Consumer Services Brandon Lipps. “We want to do everything we can to make the recovery easier. Helping people put food on the table is one vital way we can do that.”

If a household in the affected area qualifies for D-SNAP, they could receive one month of benefits to meet their food needs as they settle back home following the disaster. Households in certain zip codes that already

receive SNAP benefits will automatically receive disaster supplements, up to the maximum allotment for their household size, and are not eligible to apply for D-SNAP.

The timing and conditions of D-SNAP vary with the circumstances of each disaster, but the program always begins after access to retailers has been restored and families are able to purchase food to prepare at home. Before operating D-SNAP in an approved county, the state must ensure that conditions related to safety and readiness are in place.

Affected households should look for public information notices from the state regarding the application process, location of application sites, and dates of application in each county.

This is one of many tools that USDA has available to aid states as they recover from disasters. Today’s announcement is the latest of multiple actions taken to help California residents cope with the effects of recent wildfires:

- USDA provided assistance to an estimated 8,000 residents of Butte County and the surrounding area through the Disaster Household Food Distribution Program.

- The department recently approved California’s request to issue mass

replacement of SNAP benefits to affected beneficiaries in parts of Ventura, Los Angeles, Butte and Plumas Counties.

- Butte County schools will be allowed flexibility in providing lunch and breakfast meals due to food shortages caused by road closures and hazardous conditions.

- Butte County schools are also authorized to provide breakfast and lunch to students at no cost to them due to the large number of students left homeless by the wildfire.

- On Nov. 21, USDA announced a waiver allowing residents of 14 fire-affected counties to purchase hot foods with SNAP benefits.

USDA’s Food and Nutrition Service (FNS) works to reduce food insecurity and promote nutritious diets among the American people. The agency administers 15 nutrition assistance programs that leverage America’s agricultural abundance to ensure children and low-income individuals and families have nutritious food to eat. FNS also co-develops the Dietary Guidelines for Americans, which provide science-based nutrition recommendations and serve as the cornerstone of federal nutrition policy. ★

After Applying for FEMA Assistance, it’s Important to Keep in Touch

FEMA Special Release

SACRAMENTO, CA (MPG)

Immediately after a disaster, keeping in touch with family is important. It’s also important to keep in touch with the Federal Emergency Management Agency (FEMA) after you have registered for disaster assistance.

Many survivors of the November wildfires in Butte, Los Angeles and Ventura counties who were displaced are transitioning from damaged or destroyed homes to hotels and rentals. If you change your address, telephone number, bank account or insurance information, update that information with FEMA immediately.

Without accurate contact information on file with FEMA, you could miss important correspondence or telephone calls. Inaccurate banking information could lead to your direct-deposit grants being

delayed. If you need to make any updates to your information, call FEMA at 800-621-3362.

If your fire-damaged home is inaccessible because of road closures, evacuation orders, or debris, advise FEMA once your house becomes available for inspection by a FEMA-contracted housing inspector.

If you suffered damage or loss from the wildfires and have not yet applied for FEMA disaster assistance, you should register right away.

There are three ways you can apply: 1) Online, visit DisasterAssistance.gov, 2) Call 800-621-3362 (TTY 800-462-7585), 7 a.m. to 10 p.m. PST daily. Multilingual operators are available, 3) Visit a FEMA/Cal OES Disaster Recovery Center (DRC) near you. DRCs are accessible facilities you can visit to learn more about FEMA and other disaster assistance

programs. You may also ask questions about your case. Use the DRC Locator to find locations.

All FEMA disaster assistance will be provided without discrimination on the grounds of race, color, sex (including sexual harassment), religion, national origin, age, disability, limited English proficiency, economic status, or retaliation. If you believe your civil rights are being violated, call 800-621-3362 or 800-462-7585 (TTY/TDD).

FEMA’s mission: Helping people before, during, and after disasters.

For more information, applicants may contact SBA’s Disaster Assistance Customer Service Center by calling 800-659-2955, emailing disastercustomerservice@sba.gov, or visiting SBA’s website at SBA.gov/disaster Deaf and hard-of-hearing individuals may call 800-877-8339. ★

Gallagher Continues to Push for Reforms as DMV Director Announces Retirement

By Curtis Grima

SACRAMENTO, CA (MPG) - Assemblyman James Gallagher (R-Yuba City) issued the following statement this week in response to the retirement of the California Department of Motor Vehicles Director, Jean Shiimoto:

“Several months of fighting for long-term reforms at the DMV has finally begun to pay off with the retirement of Director Jean Shiimoto. As the DMV repeatedly failed to address its shortcomings, my legislative colleagues and I have been pushing for a meaningful shift in culture. From long waits to improper voter registrations,

the status quo is completely unacceptable.

“Going forward, it is vital that the new leadership is willing to make necessary reforms to the operations and culture exhibited by the DMV. This is an opportunity for the DMV to raise its standards for constituent service and better adapt to legislative changes.”

For more information on Assemblyman Gallagher, and to track legislation visit www.assembly.ca.gov/Gallagher

Assemblyman James Gallagher represents the 3rd Assembly District, which encompasses all of Glenn, Sutter, Tehama and Yuba counties as well as portions of Butte and Colusa counties. ★

LEGAL ADS FOR BUTTE COUNTY?

We Can Do That!

Call to place your legal advertising

916-773-1111

All Legal Ads Published by Messenger Publishing

Legal Advertising Hotline
916-483-2299
Legal Advertising Fax
916-773-2999

LEGAL ADVERTISING
The Gridley Herald Adjudicated For and By the County of Butte, Adjudication No. 27207-October 29, 1951

Legal Advertising
650 Kentucky Street
Gridley, CA 95948

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-0001406

The following persons are doing business as: GOLD STAR CARPET CLEANING.
88 Oakwood Lane Oroville, CA 95965
Antonio Soria, 88 Oakwood Lane Oroville, CA 95965

Date Filed in Butte County: November 9, 2018
The Registrant commenced to transact business under the above business name on: N/A
This Business is Conducted by: Individual
NOTICE: This fictitious name statement expires five years from the date it was filed in the office of the County Clerk. A new fictitious business statement must be filed before that time. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14400, ET SEQ., Business and Professions Code.
Publish: November 30, December 7, 14, and 21, 2018 (The Gridley Herald)

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-0001469

The following persons are doing business as: OROVILLE SOUTHSIDE COMMUNITY IMPROVEMENT ASSOCIATION, INC.
79 Rolling Hills Court Oroville, CA 95966
Oroville Southside Community Improvement Association, Inc, 79 Rolling Hills Court Oroville, CA 95966

Date Filed in Butte County: December 4, 2018
The Registrant commenced to transact business under the above business name on: 4/2/2012
This Business is Conducted by: Corporation
NOTICE: This fictitious name statement expires five years from the date it was filed in the office of the County Clerk. A new fictitious business statement must be filed before that time. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14400, ET SEQ., Business and Professions Code.
Publish: December 21, 28, January 4, and 11, 2018 (The Gridley Herald)

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2018-0001504

The following persons are doing business as: TOMS SEPTIC SYSTEMS.
6765 Lower Wyandotte Oroville, CA 95966
Tommie Leon Thompson, 6765 Lower Wyandotte Road Oroville, CA 95966 and Tommie Lyle Thompson, 6765 Lower Wyandotte Oroville, CA 95966

Date Filed in Butte County: December 13, 2018
The Registrant commenced to transact business under the above business name on: N/A
This Business is Conducted by: General Partnership
NOTICE: This fictitious name statement expires five years from the date it was filed in the office of the County Clerk. A new fictitious business statement must be filed before that time. The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14400, ET SEQ., Business and Professions Code.
Publish: December 21, 28, January 4, and 11, 2018 (The Gridley Herald)

www.gridleyherald.com

Who Can Do It?

(530) 846-3661
650 Kentucky Street

SERVICE DIRECTORY

Rockets RV & Auto Sales
We buy, sell, trade
Free Consignments

Consignments, Washing & Detailing
FREE
(530) 415-8553
1826 Highway 99, Gridley

Business Guide
Guaranteed Local Service
Gridley Septic Tank Service
Sewer Line Cleaning
Vic Haury, Owner
846-2022

Law Offices Of James B. Berglund

Do You Need An Aggressive Attorney To Protect You?

9 Years Insurance Defense Attorney

PERSONAL INJURY
• Automobile & Motorcycle Accidents
• Wrongful Death • Slip & Fall
• Insurance Claims
• FREE INITIAL CONSULTATION

• CRIMINAL DEFENSE • WILLS & LIVING TRUSTS

www.berglundlaw.com
530-532-1099
1453 Downer St, Ste B • Oroville 95965

Advertise Your Business Here!

Call **530-846-3661**

Now Over 6,000 Copies Each Week!

THE GRIDLEY HERALD

Gridley Thumbs and Roots

By Barbara Ott

GRIDLEY, CA (MPG) - The Solstice is traditionally a time where the search for light within darkness happens. It is the signal that the night is deep and long, but from that day on the light of day becomes longer and the dark of night becomes shorter. It is a time of thankfulness for blessings. This

search for light in darkness is needed so much in Butte County this winter. In Gridley we no longer smell smoke nor are our plants still covered with ash. The rains are cleaning this away. This is not so in Paradise, they will be working with and hopefully living with the smell of burned wood all winter. Some may be lucky; their soil will not be burned and it will percolate the water like it is supposed to. Others will experience the tragedy of burned soil. They might experience water sheeting and flooding, on top of everything else they are dealing with from the fire. To add some light to this bit of darkness is to think about the spring and how green it will be as seeds

that survived the fire sprout forth. I'm betting the buried daffodils will also burst forth in life-giving color as small miracles that will make people laugh and cry at the same time. Another bright side of the long nights of winter is the arrival of seed catalogs. I love to look at all the new flowers and vegetables that are shown. I also dream about old favorites and how great they would look. Of course, as I keep saying I am not adding any more plants to the garden! I can still look and day dream. The Green Thumb Garden Club has changed its' yearly meeting schedule. The Club will not meet in January and February but will meet in July and August. ★

Slim Randles' HOME COUNTRY

Boys, I think We Have a Poet Amongst Us

pounds, take sailing lessons and come up with a good recipe for beef kidneys. How about you, Dud?" Dud took a sip of coffee. "Going to finish the rewrite of my book, I guess." "The Duchess and the Truck Driver?" asked Doc. "Well, Doc, it's actual title is 'Murder in the Soggy Bottoms.'" Dud's struggle with the plot of this novel is well known to most of us in town. Steve said, "For me, I think I'll lose some weight, too, and paint the inside walls of the turret up at the cabin." "What color, Steve?" "Burnt orange. You know, something like sunset in winter when the leaves are gone and the trees stand like lacy filigree against the sky." "Boys, I think we have a poet amongst us," said Doc. "Aw Doc, come on," Steve

said. "What about your resolutions for the coming year?" Doc thought a minute. "Fair enough. I have some. In the coming year, I resolve to grow grapes and make some wine for my friends. Then I believe I'll put in a big effort to catch Ol' Lunker on a fly down in Lewis Creek. If I have the time, I'll try to keep my patients healthy, and I'll top it off with making a concerted effort to locate Chipper." "Your imaginary squirrel?" "Yep." "But Doc," Herb said, "you already do those things now. Did you realize that?" "Sure," Doc grinned. "Really makes it easy to keep a resolution that way."

Listen to "Home Country with Slim Randles" on your local country music station. No politics, just fun. ★

Crossword Puzzle on Page 5

G	R	A	B			S	H	E				O	R	T			
N	O	G	O			A	H	O	Y			E	N	N	U	I	
P	O	U	R			R	I	C	E			D	E	L	I	S	
	F	E	S	T	I	V	U	S				G	W	Y	N		
			C	R	O	S	S			F	E	Y					
W	I	S	H	E	S					B	O	R	E	D	O	M	
A	R	P		T	O	P	D	O	G			A	I	D	E		
D	A	R	T	S			E	E	L			A	R	M	O	R	
E	T	U	I			E	N	B	L	O	C			E	R	R	
S	E	E	D	P	O	D				G	R	A	S	S	Y		
			I	O	N			F	E	L	I	Z					
		R	A	N	I			H	O	L	I	D	A	Y	S		
H	O	G	G	S				E	L	A	N			L	O	P	E
O	B	E	S	E				L	I	N	G			E	G	I	S
W	E	D						P	O	D				A	I	N	T

Classified Advertising

*Sell Your Stuff!
Reach 1000's of
Readers Every Week!*

916-773-1111

Sudoku Puzzle on Page 5

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

Be a part of something important Local Writers Wanted

We are looking for local Freelance Writers to provide great coverage.
Call us today at 530-846-3661

LODGE AND SERVICE DIRECTORY

NORTH BUTTE LODGE

NO 230 F&AM
MEETS SECOND THURSDAY
EACH MONTH 7:00 P.M.
VISITING BROTHERS CORDIALLY INVITED
SYCAMORE AND VERMONT
JIM GILL, WORSHIPFUL MASTER
ED BECKER, SECT.

GRIDLEY ROTARY CLUB

MEETS THURSDAYS 12:15 P.M.
CORNER HAZEL & OREGON STS.
SACRED HEART HALL
MARGARET HUGHES, PRESIDENT
RAVIE AUJLA, SEC.

AMERICAN LEGION POST 210

MEETS FOURTH WEDNESDAY 7 PM
VETERANS MEMORIAL HALL, 249 SYCAMORE
OWEN STILES, COMMANDER
AARON BURKS, ADJUTANT
COLLEEN SMITH, AUX. PRES.

AMERICAN ASSOCIATION OF UNIVERSITY WOMEN

GRIDLEY BRANCH
MEET 2ND THURSDAY AT LIBRARY AT 4:00 P.M.
OPEN TO ALL COLLEGE GRADUATES OR
HOLDERS OF EQUIVALENT DEGREES
(AA, BA, BS, RN, ETC.)
PRESIDENT TRACY HOWELL
CONTACT FOR MTG. DATES: tracy@howellitis.com
PHONE 530-846-7962

LOYAL ORDER OF THE MOOSE

GRIDLEY 1594
1533 HWY. 99E
PHONE 530-846-4610
MEETS SECOND AND FOURTH WEDNESDAYS
ADMINISTRATOR, TOM QUINN
GOVERNOR, GARY ANDES
530-846-4610

FOCUS

HANDS HELPING CHILDREN
P.O. BOX 1141, GRIDLEY
(MEETS FIRST THURSDAY FROM SEPTEMBER TO JUNE)
WWW.FOCUS-HHC.ORG
FOCUS.HHC.INFO@GMAIL.COM
530-868-5949

GRIDLEY AREA CHAMBER OF COMMERCE

MEETS SECOND MONDAY OF EACH MONTH
AT 6:30 P.M. 530-846-3142
PRESIDENT - LYNNE SPENCER
VICE PRESIDENT - ZACH TORRES
SECRETARY - TERESA FUENTES
TREASURER - CATHY MILLS
890 HAZEL STREET, GRIDLEY
Farmers Market, Tuesdays, Daddow Park, 5-7:30pm
New Vendors added weekly, Produce,
artist, crafts, music

WOMEN OF THE MOOSE

GRIDLEY NO. 1185
MEET FIRST THURSDAY-5 P.M.
1533 HWY 99
OFFICERS MEET SECOND WEDNESDAY-5 P.M.
SENIOR REGENT CHRIS MICHELET
PHONE 530-846-4610
RECORDER MARNA ANDES
PHONE 533-5869 LODGE 530-846-4610

GRIDLEY QUOTA CLUB

MEETS 2ND AND 4TH WEDNESDAY 12:00 NOON
PRESBYTERIAN CHURCH SOCIAL HALL
495 KENTUCKY STREET, PO BOX 144, GRIDLEY
JENNIFER SEPULVEDA, PRESIDENT
PAM SCOTT, PRESIDENT-ELECT
TINA HARO, VICE PRESIDENT
DONNA JONES, SECRETARY
PAT TEAGUE, TREASURER

KNIGHTS OF COLUMBUS

ST. MARYS LOCAL COUNCIL #12527
P.O. BOX 717, GRIDLEY
GRAND KNIGHT - RAUL LEANOS
FINANCIAL SECRETARY - ROBERTO CONTRARAS
FATHER JOSEPH O. CALLAHAN ASSEMBLY #2706
FAITHFUL NAVIGATOR - JON HOFFMAN
FAITH COMPTROLLER - FIDENCIO RAMIREZ

WARREN H. MCCUTCHEON

POST 5731
VFW & AUXILIARY
MEETS 1ST WEDNESDAY AT 7:00 P.M.
MEMORIAL HALL GRIDLEY
CHEYENNE BART, COMMANDER
AARON BURKS, ADJUTANT
LYNNE SPENCER, AUX. PRES.
249 SYCAMORE ST.

FRIENDS OF THE GRIDLEY LIBRARY

MEETS 2ND THURSDAY OF
EACH MONTH AT 6:00 P.M.
530-846-3323
GRIDLEY BRANCH, BUTTE COUNTY LIBRARY
PRESIDENT PENNY LOUTON
OPEN TO ALL LIBRARY SUPPORTERS

GRIDLEY LIONS CLUB

MEETS 1ST AND 3RD WEDNESDAY
186 WASHINGTON STREET
PRESIDENT-STEVE STARK
SECRETARY-DENNIS POOLER-530-300-5340

WANT TO SPREAD THE WORD ABOUT
YOUR GROUP/ORGANIZATION?
email TheGridleyHerald@MPG8.com
for more information

Crime Reports

Gridley- Biggs Police Report

December 1st -December 13th

12-01-2018: At 1:43 p.m. at B and Fifth Streets in Biggs, CA, Michael Wilson Johnson Jr., 33, was arrested, cited and released on driving with a suspended license.

12-01-2018: At 10:43 p.m. at the Butte County Fairgrounds in Gridley, CA, Mark Anthony Jennings, 51, was arrested on charges of being under the influence of a controlled substance, possession of drug paraphernalia, and possession of methamphetamine. At the same time, Linda Sue Young, 58, was arrested on charges of being under the influence of a controlled substance. Both individuals were transported to Butte County Jail.

12-01-2018: At 11:17 p.m. on Washington St., Gridley, CA, Lillyanne Elizabeth Kostelecky, 21 was cited and released on a Sutter County warrant CRM180002586.

12-02-2018: At 9:50 a.m. at 260 Ohio St., Gridley, CA, Maria Teresa Chavez Rodriguez, 27, was arrested on Glenn County warrant 18NCR13160 and transported to Butte County Jail.

12-04-2018: At 2:56 p.m. on Magnolia St., Gridley, CA, Edward Eric Everett, 30, was arrested on charges of battery and transported to Butte County Jail.

12-06-2018: At 3:03 p.m. at Magnolia and Ohio Streets in Gridley, CA, Dylan Dean Brock, 24, was arrested on a Colusa County felony warrant and transported to Butte County Jail.

12-07-2018: At 3:27 p.m. on Hwy 99 in Gridley, CA, Vernon Murrel Woodral, 59, was arrested, cited and released on a Butte County Sheriffs Office warrant.

12-07-2018: At 3:27 p.m. on Hwy 99, Gridley, CA, Vernon Murrel Woodral, 59, was arrested, cited and released on a Butte County Sheriffs Office misdemeanor warrant.

12-08-2018: At 7:19 p.m. on Fairview Dr., Gridley, CA, Leray Yvonne Williams, 41, was arrested on charges of violating a court order and booked into Butte County Jail. Also at that time, John Paul Kindelsperger, 61, was arrested on charges of violating a court order, cited and released to appear in court.

12-09-2018: At 5:06 a.m. on Hazel St., Gridley, CA, Rebecca Gwyn Davenport, 45, was arrested on charges of prowling on private property and transported to Butte County Jail.

12-10-2018: At 10:57 p.m. on F St., Biggs, CA, Giovanni Duenas Gomez, 22, was arrested on charges of assault with a deadly weapon and maliciously discharging a weapon at an occupied home/vehicle, and transported to Butte County Jail.

12-11-2018: At 3:43 p.m. on Ohio St., Gridley, CA, Don Gordon Butler, 65, was arrested on Butte County warrant 16CM06076 and transported to Butte County Jail.

12-11-2018: At 10:15 p.m. on Sycamore St., Gridley, CA, David Reynaldo Cortes Mayorga, 21, was arrested on warrant 18CM02344 and transported to Butte County Jail.

12-13-2018: At E. Gridley Rd. and SR 70, Gridley, CA, Gerardo Patino Montes, 33, was arrested on charges of driving under the influence, operating a vehicle without a proper ignition interlock device, and violation of felony probation. Subject was transported to Butte County Jail.

get more info at www.crimegraphics.com

SPORTS

Loaded Gridley Girls Off to Good Start in 2018-19

Story and photo by David Vantress

GRIDLEY, CA (MPG) - The Gridley High School girls basketball team has had a pretty good run the past couple of seasons.

And with a number of experienced players back in 2018-19, the Bulldogs – defending BVL champions – look to be well-positioned for another great season.

After competing at the Orland Tournament last weekend, the Bulldogs are 7-5 so far in 2018-19. They fell to Etna, 62-56 in the semifinals Friday night, but rebounded to defeat Paradise in Saturday night in the third-place contest, 78-32.

They were 19-9 in 2017-18 en route to the aforementioned BVL title – part of a great season for Gridley basketball that saw the Bulldog boys and girls take home the BVL hardware at all three levels:

Gridley's Zaira Bandilla corraling a loose ball during a game at Marysville earlier this season. The Bulldogs are 7-5 in 2018-19 with one game left before the holiday break.

Freshman, JV and varsity.

The Bulldogs have their two leading scorers back

in 2018-19. Senior center Maddyson Tull is off and rolling so far in her final

campaign in a Bulldog uniform. The Oregon Tech-bound Tull is averaging

18.8 ppg. And 11.3 rpg. So far this season, she's been averaging a double-double

for most of her high school career at Gridley.

And Tull's younger sister Kennedy had a great freshman season last year, sliding comfortably into the role of running the Gridley offense from the point guard position. So far in 2018-19, Kennedy Tull is averaging 16.4 ppg., 4.5 rpg., and 3.4 apg.

Gridley coach Becca McCray said she likes where her team is at this point in the season.

"We like to play some tougher teams early in the season to get ready for league," McCray said.

The Bulldogs also called up sophomore Ally Mardesich to play shooting guard, and Mardesich has responded well to the promotion, averaging 11.9 ppg., 3.7 rpg., and 1.6 apg. in seven games.

The Bulldogs start BVL play Jan. 8, 2019 on the road at Wheatland. ★

Bulldog Boys Look to Rebuild in 2018-19

Story and photo by David Vantress

GRIDLEY, CA (MPG) – 2017-18 was a memorable year for Gridley High School basketball at all levels.

The Bulldogs' trophy case at Farmer's Hall welcomed six new additions, as every Gridley basketball team – freshman, JV and varsity for both boys and girls – won the BVL title.

The Gridley varsity boys were a perfect 10-0 in BVL play and though they failed to win the section title after losing to Corning in the finals, they advanced to the state tournament and made it all the way to the CIF state quarterfinals in Division V before bowing

Gridley sophomore Grant Tull passes the ball to a teammate during the 2018-19 season opener against Marysville Nov. 27.

out with a 52-49 loss to Colfax.

The Bulldogs lost eight seniors off that special team, so 2018-19 might be looked at as a big of a rebuilding year for third-year Gridley head coach Chay Dake and his team.

So far in 2018-19, the Bulldogs are 5-7 after going 1-2 at the Colusa Tournament last week.

But Gridley has several key players back from last year's team, and promising newcomers are making an impact.

One of the key players back for the Bulldogs is sophomore forward Grant Tull. As a freshman on the Gridley varsity last year, Tull made an impact on a

veteran, senior-laden team, averaging 11.4 ppg. and 3.9 rpg.

Senior Wyatt Dreesmann was a key bench player for the Bulldogs last season, averaging 3.9 ppg.

The Bulldogs are 4-7 so far in 2018-19.

The Gridley boys traveled to Live Oak Tuesday night to close out the 2018 portion of the 2018-19 schedule with a nonleague contest against the Lions.

The Bulldogs open BVL play Tuesday, Jan. 8 at home against Wheatland. They'll have one final nonleague tuneup Jan. 3-5 when they travel to Oroville for the Oroville Tournament. ★

From Service to Sales

Koady Terry was born and raised in Biggs and Gridley. He returned home after service our country for 8 Years in the U.S. Army. Koady has worked has in our Service Department for 2 years before moving to sales.

See Koady for your next vehicle!
(530)846-4724
99E & Spruce Street • Gridley

THE GRIDLEY HERALD

Published Every Friday • USPS Permit 859-420

Postmaster send address changes to:
The Gridley Herald
650 Kentucky Street, Gridley, California 95948

Periodicals postage paid at Gridley, CA, 95948 under the Act of Congress March 3, 1880. Court Decree Number 27207. The Gridley Herald is an adjudicated newspaper for all legal advertising in Butte and Sutter Counties.

Single Copy \$1.00, Subscription rates \$42 per year within Butte County and Sutter County and \$52.00 elsewhere in California.

Deadline for all advertising is Friday noon for the next week's issue.

www.gridleyherald.com

Local Office (530)846-3661 Main Office (916)773-1111
FAX (916)773-2999

Area Hoop Teams Busy as Holidays Beckon

David Vantress
Gridley Herald Sports Reporter

Story by David Vantress

GRIDLEY, CA (MPG) - It was a rush of activity last week for area prep basketball teams as they get in their last tournament and non-league action before the new year.

The Gridley girls finished third at the Orland Tournament and are now 8-5 on the young season.

Thursday night, the Bulldogs beat Pierce, 72-35. Maddyson Tull led the way with 26 points.

Kennedy Tull added 20 and Ally Mardesich added 17.

Friday night, the Bulldogs fell in the semifinals to Etna, 62-56. Kennedy Tull led Gridley with 20 points. Maddyson Tull had 14 and Mardesich chipped in with 11.

Saturday night, the Bulldogs topped Paradise in the third place contest, 78-32. Maddyson Tull led the way again with 31 points. Kennedy Tull had 29.

Monday night, Gridley beat Chico, 40-36.

The Bulldog boys, meanwhile, went 1-2 at the Colusa Tournament last weekend and are now 5-8 so far in 2018-19. Gridley lost to Marysville, 71-61; fell to Yreka, 71-68; and defeated Williams, 61-43.

The Gridley boys traveled to Live Oak Tuesday night.

Live Oak's boys are 6-8 after going 1-2 at the

Anderson Tournament. They rebounded to best Wheatland Monday night, 74-71.

The Live Oak girls dropped a pair of games last week to fall to 2-8 on the 2018-19 season. The Lions fell to East Nicolaus, 42-37 last Tuesday, and lost to Wheatland, 53-38 Monday night.

The Biggs boys, meanwhile, are 4-5. They lost to Durham, 48-37 last Wednesday night and defeated Paradise Adventist Academy, 57-40 Monday night.

And the Wolverine girls are the only undefeated team in the area at 9-0. The Biggs girls beat Sutter, 55-47 last Monday night and easily defeated Paradise Adventist Academy, 56-27.

Both Biggs teams are idle until after the holidays. They will return to action Jan. 3, at the East Nicolaus Tournament. ★

CALL 530-846-3661 TO ADVERTISE

2018 Focus Christmas List

The members and friends of FOCUS would like to wish everyone a very Merry Christmas and a Happy New Year.

Paulene Abbot
Kathy Adams & Family
Dane & Jeane Andes & Family
Ed & Karen Becker
Vernon & Sandy Berry
Beta Omega Master Chapter of
Beta Sigma Phi
Jon & Nancy Bill & Family
Mary Ann Boeger
Dan & Ann Bozzo
Joan & Elmer Brock
Milt & Margaret Brown & Family
Fred & Leanne Carne
Joan Casillas
Ralph & Laurie Cassady
M.J. Cassady & Family
Mike & Karen Cassady & Family
Dr. Joseph & Debra Cassady & Family
Betty Chambers
Mike & Kathy Chambers
The Morgan Chambers Family
Louann & Dick Choate
Cindy's Country & More
The Family of Ben & Jean Curcuru
Michael & Grove Dahl
Sally & Tom Donati
Lisa & Rocky Donati, Nico,
Gemma & Leo
Shannon & Chris Donati,
Vance & Sloane Coombs
Dowd Interiors
Ron & Suzanne Eggers
Jim & Maxine Farrar

Virginia Faulk
Roger, Mary & Harmony Frith
Kitte & Arnold Gold
Debbie Graves
Graciela & Andy Gutierrez, Andrew Jr.,
Sylvia, Sonia, Andrea & grandkids
Larry & Joann Hamman
Bob & Lillian Hatamiya
Phil & Ellie Haynes
Tim & Rhonda Hill
Sheila & Bill Huffman
Margaret & Joe Hughes & Family
Jim & Lynn Jackson
Gary & Mary Ann Jenkins
Steve & Gail Jenkins
Wilma Jenkins
Dick & Donna Jones
Tiger & Leigh Ann Jones
Donna Kilby
The Kilby Family
Melisse Larrabee & Family
Jan Lechtaler
Evelyn Lund
Anton & Joan Mardesich
Jeff & Brooke Mardesich & Family
Clint & Gail Moffitt
Ron & Carolyn Nelson
George & Anne Onyett
Myra Patane & Family
Gary & Doris Pettersen
Kathy & Michael Potoski
Patty & Bobby Ramirez
Pete & Marlyce Ramsey

Ed & Carol Roach
Joe & Liz Robinson
Roselyn Rogers & Family
Jean & Gary Rudd
Laura & Doug Rudd
Ron & Nancy Sanford & Family
Tom & Karen Sanford
Carl & Susan Schohr
Ryan, Holly, & Brock Schohr
Steven, Amanda, Joseph
& Madeline Schohr
Tracy Schohr, Ryan & Colton Imbach
Jean Schohr & Family
John & Jennifer Sharpe
John & Chuddy Sheppard
Gerald & Dolores Slagle
Jack & Cathie Slota
Jerold & Janet Smith & Family
Wayne & Beverly Smith
Brud & Martha Soares
Jason, Cynthia, Olivia & Luke Soares
Linda Sormano
Dave & Bonnie Stier
David & Barbara Stohlman
The John Stowe Family
Wayne & Brenda Thomas
Jon, Katie, Ethan & Emmett Thompson
Raymie & Teresa Valverde & Family
The Sandra Waller Family
Clarence & Rhonda Williams
Marilyn Winterstein & Family
Susan Zito

Sponsors

A Special Thank You to our Sponsors and Friends of FOCUS.

William H. Cilker Family Foundation
Margaret & Joe Hughes
Jan & Walt Meyer
Brud & Martha Soares
Dowd Interiors

Friends

Chris & Judy Busch
The Gridley Herald
Gridley Masons

Save the Date

**Please save the date for the upcoming FOCUS Spring Tea
which will be held on Saturday, March 9, 2019**

