

No Doubt: Seniors are Tough Old Birds

PAGE 9

Roaring Fun at Lions Fall Festival

PAGE 12

TERRITORIAL DISPATCH

VOLUME 38 • ISSUE 40

Serving Yuba, Sutter, Butte and Nevada Counties

OCTOBER 1, 2021

SEE INSIDE

6TH ANNUAL RICHARD SINNOTT CAR SHOW

PAGE 2

DAHLE'S MEASURE EXPANDS THE SIERRA NEVADA CONSERVANCY

PAGE 4

PET OF THE WEEK YUBA COUNTY

PAGE 7

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

Change Service Requested

Open Your Wallets

California Legislature passes 21 bills

The massive budget surplus allowed Newsom and legislative Democrats to go big on a progressive agenda they believe will help the state recover from COVID hardships. Photo credit Anne Lowe

By Laurel Rosenhall,
CalMatters.org

The second year of the coronavirus pandemic in California was shaped by two political undercurrents at the state Capitol: a budget awash with cash, thanks to a booming stock market and federal aid, and a looming recall election asking voters to throw Gov. Gavin Newsom out of office.

The massive budget surplus allowed Newsom and legislative Democrats to go big on a progressive agenda they believe will help the state recover from COVID hardships. They passed a \$262.6 billion budget that includes preschool for all 4-year-olds, health insurance for low-income undocumented immigrants age 50 and older, and \$600 stimulus payments for most Californians — landing in

bank accounts just weeks before the Sept. 14 recall election.

Newsom found himself with so many dollars to spend that he gave away \$115 million to encourage Californians to get the COVID-19 vaccine with a series of game-show style lotteries.

But gobs of money and Democrats' supermajority didn't make everything possible. Tensions between moderate and liberal Democrats stymied many proposals. The recall threat also may have doomed some legislation that might have reflected unfavorably upon California and its governor. Bills that stalled included proposals to create single-payer health care, ban corporate donations to political candidates, legalize psychedelic drugs, sanction clinics where addicts can use illegal drugs under medical

supervision, and allow people to turn their bodies into garden compost after death. Progressive legislation to allow more offenders to have their records expunged and overhaul the bail system also stalled amid concerns over California's rising murder rate and an especially brutal killing in Sacramento.

With epic wildfires burning in a state stricken by drought, lawmakers approved \$1 billion for wildfire prevention but rejected a bill that called for reducing greenhouse gas emissions beyond current mandates, which officials have said California is already not on pace to meet. Democratic Senate leader Toni Atkins told reporters after the last night of the session wrapped up that such ambitious legislation may take more

Continued on page 6

The Magic of the Cattle Drive

By Christopher Pedigo

MARYSVILLE, CA (MPG) - As the sun sets in the western sky in late September, the City of Marysville comes alive with the sights and sounds of the old west. The Marysville Stampede is brought to us every year by the Rosser family and our own living legend, Cotton Rosser, who takes us back to simpler times and the magic of the cowboy lifestyle that he embodies. In this age of technology and the virtual interactions that have taken over so much of our lives, people are still drawn to Historic Downtown Marysville to see an old-fashioned cattle drive through the streets of one of California's oldest cities.

As I stood on the corner of 5th and D Street waiting for the cattle drive to appear in the historic heart of the city, I could see the smiles on children's faces and parents sharing their

Reno Rosser leading the Cattle Drive at the Stampede on September 18th and 19th. Photo by Chris Pedigo

memories of watching past cattle drives with their children. As the cattle travel down D Street, out pop the cameras and cell phones as people record memories of their children's first cattle drive. The cowboys tend

the cattle in the age-old traditional way right out of a Zane Grey novel. What makes this experience different is that this happens every year right here in our hometown and you can see and experience it up close

and feel the magic of western Americana right in front of you.

I coined a phrase a couple of years, "The Marysville Experience," and events like this help you experience Marysville and its historic magic. As one of the cattle gets loose from the group at 3rd and D Street, cowboys come alongside and bring the stray back to the drive. You get a picture of the old west right in front of you, and it creates a memory that will be passed on for generations. The Marysville Experience is not how you capture it in a photograph, but how you remember it and how you share it with future generations. The cattle drive is another great example of how history is brought back to life in various ways in Marysville every year and helps us all to remember and celebrate simpler times and the magic of the western lifestyle. ★

Highway 99 Improvement Project Nears Completion in Live Oak

By Gilbert Mohtes-Chan,
Caltrans

LIVE OAK, CA (MPG) - Caltrans is entering the final stage of construction on a Highway 99 safety and roadway improvement project in Live Oak, which is expected to be completed by December 2021. Funded in part by \$2.3 million from Senate Bill (SB) 1, the Road Repair and Accountability Act of 2017, and a \$10 million federal Transportation Investment Generating Economic Recovery (TIGER) grant, the \$36 million project will also improve access for pedestrians and bicyclists.

"This much-needed Highway 99 project is in the home stretch toward completion by the end of this year," said Caltrans Director Toks Omishakin. "This SB 1 project illustrates how Caltrans works with local cities to leverage federal, state and local funds to fix our aging roadways and improve safety and access for pedestrians and bicyclists throughout the state."

The project began in July 2020, and improvements include highly visible crosswalks, separated pedestrian facilities that meet Americans with Disabilities Act standards, and improved local street connections.

Rep. John Garamendi (D-CA), who advocated for the city of Live Oak's successful federal grant application, will tour the project Friday, September 17 with state and local officials to get a close-up look at the final stages of construction.

"So far I am very impressed with the progress that has been made on this important project that will revitalize Live Oak's downtown core," said Garamendi. "The improvements to the city's 'main street' and commercial corridor will serve as a foundation for future economic growth in the community and the region."

Since 2009, the U.S. Department of Transportation has invested more than \$8.9 billion in national infrastructure projects through grant programs such as TIGER, which leverage state, regional and local funding to build and repair critical pieces of freight and passenger transportation networks.

"Our Caltrans team and the contractor's crews are making incredible progress," said Caltrans District 3 Director Amarjeet S. Benipal. "We understand construction has been an inconvenience and appreciate everyone's patience as we work to make travel

Continued on page 2

6th Annual Richard Sinnott Memorial Car Show

Sinnott Memorial Car Show News Release

MARYSVILLE, CA (MPG) - This is a free car show to help celebrate the life of a great man. Cars were one of Richard Sinnott's biggest passions in life. Richard's daughter, Misty Sinnott, said, My Dad was an avid car enthusiast and he passed away November 15th 2015 and we do this car show in his memory. Thank you so much!

Richard Sinnott

Event will be held October 2nd, 2021, at the

Marysville Flea Market, 1468 Simpson Lane in Marysville, CA. Registration is at 10 am and the car show is at 11 am to 3 pm. There will be live music by the Catfish Hunter Band. Cars, Bikes, and Race cars all welcome. Full snacker, Cold Bud Light on tap, Face Painting and Balloons. We will also have great raffle prizes and awards will be presented. ★

Highway 99 Improvement Project Nears Completion in Live Oak

Continued from page 1 through Live Oak easier and safer than ever."

Caltrans reminds motorists to Be Work Zone Alert and that the contractor is maintaining access to businesses in the construction area. During this current construction stage, customers should use Broadway to access businesses and services on Pennington Road west. Visit www.LiveOak99.com for the latest news and updates as well as maps showing access to businesses in the construction area. The project also has a Facebook page: [facebook.com/LiveOak99/](https://www.facebook.com/LiveOak99/) with the latest information, and follow the project's

Highway 99 near Kola Avenue in Live Oak has been widened from two to four lanes with left turn lane access. Improvements also include sidewalks and lighting enhancements, improving mobility for all. Photo courtesy CalTrans

progress on twitter.com/Live_Oak_99 SB 1 provides \$5 billion in transportation funding annually split between the state and local agencies. Road projects progress through construction phases

more quickly based on the availability of SB 1 funds, including projects that are partially funded by SB 1. For more information about other transportation projects funded by SB 1, visit rebuildingca.ca.gov. ★

RESIDENTIAL & COMMERCIAL CONSTRUCTION

- Custom deck & pergola design
- Reliable, courteous service
- Home repairs
- Extraordinary project management

888-918-0699

Visit Us @ [AlwaysReadyConstruction.com](https://www.AlwaysReadyConstruction.com)

Servicing: Butte, Yuba-Sutter and surrounding counties

LICENSED • BONDED • INSURED

Quick Turnaround

General - B Contractor #1050748

KMYC

TALK RADIO 1410 AM

Listeners Call In Line 742-5555

1410

LIVE WITH LOU BINNINGER

Saturdays from 10 am to 1 pm

(Lou Binninger can also be heard on No Hostages Radio podcast, or read at Live with Lou Facebook & Nohostagesradio.com)

You're Invited to View "AGENDA 2 Masters of Deceit"

Feather River Tea Party Patriots

YUBA CITY, CA (MPG) - The Feather River Tea Party Patriots announced they will show the documentary "AGENDA 2-Masters of Deceit" at their next meeting, scheduled for Monday, October 4, 2021.

This is the sequel to the blockbuster film, "Agenda: Grinding America Down!" A powerful film that exposes how the left is exploiting the issues of our time and using them as weapons to destroy what's left of our collapsing country. It received the award for "Best Documentary" in 2016! Join Curtis Bowers as he heads out again to expose the Masters of Deceit and their purposeful, premeditated, treasonous attacks on our freedom. As filmmaker Curtis Bowers continued to travel, Bowers found that people were overwhelmed

by the seeming myriad of issues they were facing. From the promotion of Islam to the propaganda of climate change, from the deceit of Common Core to the manufactured economic crisis, and from the manipulation of the Evangelical Church to the unsustainable debt burden, it seemed as if America had a hundred different enemies with a hundred different agendas. But he knew from his research that wasn't the case. "The issue is never the issue. The issue is always the revolution." Join Curtis Bowers as he heads out again to expose

the Masters of Deceit and their purposeful, premeditated, treasonous attacks on our freedom. Everyone is welcome. There is no membership requirement and no cost to attend. The Monday, October 4, 2021, Feather River Tea Party Patriots' meeting starts at 6:00 p.m. at Crossroads Community Church, 445 B Street, Yuba City. Doors open at 5:30 p.m.; come early to socialize with like-minded patriots, enjoy the refreshments, and get a good seat. For more information contact Larry or Carla at (530) 755-4409. ★

Thank **A Veteran Today**

NORTH YUBA WATER DIRECTORS

WANT TO SELL OUR WATER!

STOP THE SALE OF OUR WATER!

www.FoothillWaterCoalition.org

Paid for by Foothill Water Coalition, ID# 1439768

Automatic Gate Systems

Keep your family and property safe and secure!

Live Wire Products, Inc.

530-432-8028

10187 Commercial Ave.

Penn Valley, Ca. 95946

Live Wire Products, Inc. PROFESSIONAL FENCING SOLUTIONS

KMYC

TALK RADIO 1410 AM

Listeners Call In Line 742-5555

1410

LIVE WITH LOU BINNINGER

Saturdays from 10 am to 1 pm

(Lou Binninger can also be heard on No Hostages Radio podcast, or read at Live with Lou Facebook & Nohostagesradio.com)

SUNSWEEET Healthy Living Hub

Welcome To Your Resource For Healthy Living

Welcome To Your Resource For Healthy Living

Get tips and delicious recipes from health professionals.

901 N. Walton Ave.

Yuba City

Mon – Fri 8 am-4 pm

www.sunsweet.com

530-751-5327 or 800-447-5218

PREPARING FOR A PUBLIC SAFETY POWER SHUTOFF

During severe weather, high winds could cause tree branches or debris to contact electric lines and start fires. That’s why PG&E may need to turn off power during severe weather to help prevent wildfires. This is called a Public Safety Power Shutoff (PSPS). While turning off the power helps prevent wildfires, we know it can be disruptive. We are working year-round to improve PSPS events for our customers and communities.

HERE ARE 5 WAYS TO PREPARE FOR A PSPS:

Make sure PG&E can reach you before a PSPS by updating your contact information at pge.com/mywildfirealerts.

1

Pack or restock your family’s emergency kit including food, water, batteries, radio and a first aid kit.

2

Make preparations for anyone in your family who depends on electricity for medical needs.

3

Practice manually opening your garage door.

4

Ensure any backup power sources are ready and safe to operate.

5

For translated support in over 200 languages, please contact PG&E at 866-743-6589.

To learn more ways to prepare for a PSPS and any emergency, visit safetyactioncenter.pge.com

Senator Dahle's Measure to Expand the Sierra Nevada Conservancy Signed

Office of Senator Brian Dahle News Release

SACRAMENTO, CA (MPG) - Senator Brian Dahle (R-Bieber) was pleased to see his measure to increase the pace and scale of forest and watershed restoration signed by the Governor. SB 208 will expand the boundaries of the Sierra Nevada Conservancy (SNC), ensuring the resilience of our natural resources and the communities that depend on them.

SB208 modifies the regional boundaries of the Sierra Nevada Conservancy, as defined in Section 33302 of the Public Resources Code. The modification will add a section of Siskiyou County to the Sierra Nevada Conservancy as well as increase the area of Shasta County already included in the SNC.

The Sierra Nevada

Conservancy was created through bi-partisan legislation and signed into California law in 2004. At that time the definition of the region was established to include areas lying within 22 counties of California, including the counties of Alpine, Amador, Butte, Calaveras, El Dorado, Fresno, Inyo, Kern, Lassen, Madera, Mariposa, Modoc, Mono, Nevada, Placer, Plumas, Shasta, Sierra, Tehama, Tulare, Tuolumne, and Yuba. There have been no modifications since 2004 to the region's definition.

"I'm pleased to be adding portions of Siskiyou, Shasta and Trinity Counties under the Sierra Nevada Conservancy. The conservancy has a superior reputation for thoughtful stewardship of one of California's most important

resources, our headwaters," said Senator Dahle. "By having all these headwaters under one local agency, it will give more opportunities to manage important forest management projects as well as meadow restoration projects to ensure that we continue to have healthy forests and a robust headwaters system, ensuring all Californian's have fresh clean water to drink and safe forests to visit." The Sierra Nevada Conservancy initiates, encourages, and supports efforts that improve the environmental, economic and social well-being of the Sierra Nevada region, its communities and citizens of California.

SB 208 will become effective January 1, 2022.

Senator Brian Dahle represents California's 1st Senate District. ★

Biden Proposal Could Benefit High-income Californians

By Dan Walters
CALMatters

Congress is tied up in knots over the scope and financing of President Joe Biden's \$3.5 trillion basket of enhanced social, educational and medical benefits.

Although Democrats control – on paper – both houses, their majorities are paper-thin and their leaders are being buffeted by competing demands from the White House, their party's left wing and moderates whose votes are needed for any final product.

As the nation's most populous state, California obviously has a major stake in what the ultimate package will contain, if there is one. But the state has another, less obvious stake in how it's financed because of something called SALT.

It stands for "state and local taxes" and four years ago, a Republican-controlled Congress and GOP President Donald Trump, as part of a major tax overhaul, imposed a \$10,000 limit on how much SALT could be deducted on personal income tax forms.

In a tradeoff, the 2017 tax legislation doubled the standard deduction. The two actions had the effect of increasing federal taxes on high-income residents

of high-tax states such as California while lowering the federal bite on low- and middle-income taxpayers. A 2018 state study found that it cost high-income Californians an extra \$12 billion a year in federal taxes.

The Washington-based Tax Foundation, which analyzed federal income tax data from 2018 returns county-by-county, reported recently that the SALT limitation had its greatest impact on taxpayers in high-income counties in high-tax states such as California, New York, Maryland and Virginia.

In California, that meant San Francisco and other Bay Area communities such as Marin, San Mateo and Santa Clara counties. In Santa Clara, for instance, the average tax return with itemized deductions reported outlays of \$46,817.53 in state and local taxes, but could deduct just \$8,931.28 due to the SALT limit.

When the SALT limit was enacted, leaders of the most affected states howled, claiming that Republicans were punishing them because of their Democrat-leaning politics. New York Gov. Andrew Cuomo complained the loudest, worrying aloud that the SALT limit would encourage the rich to relocate to low-tax states such as Florida and Texas.

There's no evidence, at least yet, of a massive outmigration of high-income Californians, although there have been specific moves, such as Tesla's Elon Musk to Texas, which has no income tax.

Nevertheless, Senate Majority Leader Charles

Schumer of New York and House Speaker Nancy Pelosi of California have been trying ever since 2017 to undo the SALT limit, and California Gov. Gavin Newsom has publicly supported repeal. That's why California has a big stake in how Biden's "human infrastructure" package would be financed.

The White House wants an array of tax increases on corporations and high-income taxpayers and SALT ceiling foes see it has an opportunity to undo it.

But how? Politically, it's a tricky issue for Democrats, who want to change the limit without appearing to provide a windfall to the wealthy.

Putnam Wealth Management has published a monologue on the potential ways the SALT limit could be modified or repealed, one of which would place an income limit on restoring deductibility so that those with the highest incomes would not benefit. Other alternatives include doubling or tripling the limit or changing the Alternative Minimum Tax.

The situation is another reminder that there is no right or wrong when it comes to tax policy at any level of government. What is taxed – whether income, sales or property – and at what level are purely arbitrary decisions that reflect the politics of the moment, not the higher moral purpose that politicians often claim.

Dan Walters has been a journalist for nearly 60 years, spending all but a few of those years working for California newspapers. ★

Drought-stricken Farmers, Ranchers Have Time to Replace Livestock

IRS Media Relations News Release

WASHINGTON, D.C. (MPG) - Farmers and ranchers who were forced to sell livestock due to drought may have an additional year to replace the livestock and defer tax on any gains from the forced sales, according to the Internal Revenue Service.

To qualify for relief, farmers or ranchers must have sold livestock on account of drought conditions in an applicable region. This is a county or other jurisdiction designated as eligible for federal assistance plus counties contiguous to it. Notice 2021-55, posted today on IRS.gov, lists applicable regions in 36 states and one U.S. territory.

The relief generally applies to capital gains realized by eligible farmers and ranchers on sales of livestock held for draft, dairy or breeding purposes. Sales of other livestock, such as those raised for slaughter or held for sporting purposes, or poultry, are not eligible.

The sales must be solely due to drought, causing an area to be designated as eligible for federal assistance. Livestock generally must be replaced within a four-year period, instead of the usual two-year period. The IRS is authorized to further extend this replacement period if the drought continues.

The one-year extension, announced in the notice, gives eligible farmers and ranchers

until the end of their first tax year after the first drought-free year to replace the sold livestock. Details, including an example of how this provision works, can be found in Notice 2006-82, available on IRS.gov.

The IRS provides this extension to eligible farmers and ranchers who sold livestock on account of drought conditions in an applicable region that qualified for the four-year replacement period, if the applicable region is listed as suffering exceptional, extreme or severe drought conditions during any week between Sept. 1, 2020, and Aug. 31, 2021. This determination is made by the National Drought Mitigation Center.

As a result, eligible farmers and ranchers whose drought-sale replacement period was scheduled to expire on Dec. 31, 2021, in most cases now have until the end of their next tax year to replace the sold livestock. Because the normal drought-sale replacement period is four years, this extension impacts drought sales that occurred during 2017. The replacement periods for some drought sales before 2017 are also affected due to previous drought-related extensions affecting some of these localities.

More information on reporting drought sales and other farm-related tax issues can be found in Publication 225, Farmer's Tax Guide, available on IRS.gov. ★

"Look at Us, Yuba-Sutter" a Short Film Festival

By David Read

MARYSVILLE, CA (MPG) - Hooray for Hollywood, or in this case Yuba-Sutter! Get ready for the first annual short film festival at the Sutter Theater Center for the Arts. The "Look at Us, Yuba-Sutter" short film festival will feature 25 short films, all thirteen minutes or less, created by fifteen different local filmmakers. The only rules for submissions were that the films had to have been made in Yuba and/or Sutter Counties, be no longer than thirteen minutes and be family friendly. The festival will be held on Saturday, October 2nd starting at 5pm at the Sutter Theater Center for the Arts, 754 Plumas Street in Yuba City. Admission is \$10. Refreshments will be available for purchase.

So why a film festival? The cinematic arts have become more and more accessible for everyone over the years as the technology is readily available to anyone who wants to tell a story using this artistic medium. The short film format seemed like an ideal way to create a program by providing a prompt for local amateur,

professional and student filmmakers to demonstrate their cinematic visions and then be recognized at a public event. The idea was to focus on our community and channel the collective creativity of our residents. The festival will also help to feed interest in the development of a Yuba-Sutter Film Commission which is now in progress under the guidance of the Yuba-Sutter Chamber of Commerce.

"When we first announced this project back in May, we were concerned that we might not receive enough entries to create much of a program," said David Read, YSAC Executive Director. "Seems like we didn't need to worry because we received entries from a wide variety of filmmakers and now have almost two and a half hours of high-quality short films to share with the community," he added.

There were three filmmaker categories: Student (7th – 12th grades), Amateur and Professional. Film genres include Animation, Documentary/Mockumentary, Scripted/Fictional, and Music Video. Professionals from the film industry will act as judges

and audience members will be able to vote for a People's Choice Award. Films will be judged based on engaging and interesting stories, camera technique, understandable audio, thoughtful lighting and editing transitions and use of music to create mood. "Lights, camera, action!"

Plenty of free parking is available on Plumas Street and the streets adjacent to the Center. For more information about this event and other 2021 programs during our 40th anniversary year, contact Yuba Sutter Arts & Culture at 530-742-ARTS or email david@yubasutterarts.org.

Yuba Sutter Arts is a non-profit organization whose mission is to provide arts programming, education, advocacy, assistance and service to artists, organizations and residents of Yuba and Sutter Counties. The local affiliate for Yuba and Sutter of the California Arts Council, its programs include Arts in Education, Veterans Initiatives in the Arts, Arts in Corrections, Very Special Arts Festival, Art Fix, All About the Arts, Artist's Alchemy, Harvest the Arts and many more. ★

Suspect Booked for Sutter Buttes Carjacking and Battery

SCSO Press Release

SUTTER COUNTY, CA (MPG) - On September 4, 2021, at 12:42 am, a Sutter County Sheriff's Office Patrol Sergeant was conducting an area check at Sutter High School when he was flagged down by a female motorist that had a male juvenile as a passenger. The male juvenile advised the SCSO Patrol Sergeant that he was "jumped," in the Sutter Buttes area and then his vehicle was stolen. The male juvenile advised the SCSO Patrol Sergeant that he was with a group of friends smoking marijuana in the Sutter Buttes area when they started "body boxing," which was described to the SCSO Patrol Sergeant as punching each other in the lower torso. The male juvenile stated the "body boxing" turned into a group of the subjects jumping him. The male stated after the group jumped him, they all got into his Ford Focus and drove away with the car

and his wallet. The male juvenile was able to flag down a female motorist who drove him to Sutter where they located the SCSO Patrol Sergeant. The male juvenile refused medical attention but did suffer from minor injuries.

The incident was turned over to SCSO Detectives, who were able to determine the primary suspect in the incident as Isac Javier Campuzano. SCSO Detectives worked with Sutter County Probation and was able to take Campuzano into custody on September 16, 2021. Campuzano was booked into the Sutter County Jail for numerous charges, including carjacking and battery. Campuzano also had a probation hold put on him. He is being held on the probation hold as well as a \$1,000,000 bail. Time was set for Campuzano to appear at Sutter County Superior Court house on September 20, 2021 at 3pm. The stolen vehicle was recovered on a later date in Chico. ★

Sheriff's Department Seeks Information on Anna Drive Shooting

Undersheriff Scott Smallwood, Sutter County Sheriff's Office

SUTTER COUNTY, CA (MPG) - On September 25, 2021 at 11:07 pm, Sutter County Sheriff's Office received calls of a shooting that occurred in the 800 block of Anna Drive, in Yuba City. Sutter County Sheriff's Deputies responded and located a large party with 10-15 subjects standing in the roadway in the area where the reported shots occurred. Sutter County Sheriff's Deputies attempted to ascertain what occurred but was not able to locate any cooperating witnesses. The deputies were able to locate a vehicle with bullet holes and spent shell casings inside the vehicle. Sutter County Sheriff's Detectives were called out to investigate

the incident. Through investigation it was determined that a shooting did occur, and it was a "car to car," type shooting.

The Sutter County Sheriff's Detectives were later advised of a victim located at Woodland Memorial Hospital with a gunshot wound to the head. The victim's injuries were not life threatening and it was determined that the victim was shot at the above-mentioned incident.

The Sutter County Sheriff's Detectives are currently investigating the shooting and are asking for any information regarding the incident to contact them at (530) 822-2310. Currently, the Sutter County Sheriff's Office does not have any further information on the incident. The victim was released from the hospital. ★

**Brownie's
BAIT BOX**

Fishing rating scale: (b) Excellent • (a) Good • (g) Poor (bad)

LOCAL FISHING

Fisherman's Comment: Clear Lake Oaks; persistent bass fisherman, caught and released two large mouth bass, 4 ½ -6 pounds. Boat ramp barely usable, water temperature 69 degrees. Use: Sinkos, or Spinner Baits. It appears that the Red Bud water ways are contaminated with toxic elements? Bass Derby results; 122 boats. Winner, 70lbs, 3 days total. \$20,000. Signed: Anonymous. Sacramento River salmon, Butte City-Ord Bend; a few bright chinooks of 18-20lbs. Water temp. 64 degrees. Use: Chartreuse color #16 Quickfish, or Poe's Giant Jackpot. (g) Rio Vista Bass Derby, Oct 8,9,10th. 2019 Winner. {29.7", 11.3 lbs. } Sign Up: bass-festival.com.

SAN FRANCISCO BAY-DELTA

Brothers area, small halibut; some white sea bass. Use: Anchovy Cut Bait. (a) Note: local halibut is \$19.97 per pound. Delta; full moon, big tides, winds and warm water hampers striped fishermen. Few hits and few catches. Use: Nothing works.

COASTAL WATERS

San Francisco coastal salmon, Duxbury Reef and Buoy #1. Six Pack boats one fish per rod. Use: Anchovy Cut bait. (a) Rock fish red hot, yellows, blacks and blues, plus lingcod. Use: Sardine Cut Bait. (b)

LAKES RESERVOIRS AND RIVERS

Berryessa Lake; birds working the middle lake area, fall bass bite topwater... 0-10ft. Use: Vintage 1915 Spinner Bait. {Patent No. 4201008} (b) Sacramento River local area; water temp. 69 degrees dampens salmon bite. Back trolling. Use: Silvertron w/ drop-per weight. (g)

Vintage 1915 Spinner Bait

June Lake Loop, Virginia Lake; 2 ½-4lb rainbows. Fly fish. Use: Black Woolly Buggers. (b) East Walker River trophy section; 25" bows. Use: Golden Stone fly. (b)

SEDIMENT REMOVAL PROJECT Update

Track Layer Dredger

The sediment and tree stump removal from the Yuba City boat ramp area will be completed Oct 15, 2021.

CALPINE

Yuba City Included In State Emergency Energy Request

September 21, 2021

Over objections of increased pollution, Yuba City's Calpine Greenleaf 1 Natural gas generation power plant is being included in the state's emergency request for additional electricity production.

~ Brownie

The Brownsville Bailinick & Beyond

It is time to hope for a little rain every once in awhile. We need to smell the earth as it dampens. Of course, then it will be time for the mud mess later. Still, sure looking forward to those first light showers. Now is the time to put the vegetable garden "to bed" and think about a fall garden. Love fresh chard and spinach!

YFCS is putting on Octoberfest on Saturday, October 16th from 11:00 am until 7:00 pm. There is a \$10.00 entrance fee and for that fee there will be live music, craft/commercial vendors, games with prizes, food, beer/wine, Mountain's Top Coffee Shop will have coffee drinks, ice cream, shakes and more. Come dressed

in lederhosen or dirndl (traditional German clothing) and win the costume contest. No one under 21 allowed in the gate (no id, no entrance! No exceptions!) Also, please leave your pets at home, no animals allowed. Octoberfest will be held at the Sutter North Medical Center grounds at 16911 Willow Glen Rd. in Brownsville. "Nicht zu vermissen" (Not to be missed)

Look Back in Time – In 1911 local citizens formed the Dobbins Athletic Club. The first boxing match will be between Virgil Peachy and Kid French (should have been fun).

~ Hope to see you in Brownsville soon. Christine and Yvonne ★

Bill to Allow Farm Employees to Access Respirators Awaits Signature

A bill awaiting Gov. Gavin Newsom's signature would provide essential workers, including farm employees, access to the state's stockpile of N95 respirators to protect themselves from smoke. Assembly Bill 73, by Hollister Democrat Robert Rivas, was passed in the Legislature after suppliers struggled to keep up with demand for respirators during California's record-setting fire season last year.

Apple Hill Looks to Bounce Back After Devastating Wildfire

A Northern California agritourism hot spot is bouncing back after the devastating Caldor Fire narrowly missed the Apple Hill region of El Dorado County. The fire, which burned all the way to the Tahoe Basin, closed U.S. Highway 50 and scared off many of the thousands of tourists who pack Apple Hill starting each September. But local farms and attractions are banking on an October rebound, with the smoke cleared and roads open.

Klamath Basin Researchers Study Fall Barley Plantings for Beer

Researchers in the Klamath Basin are studying new barley varieties that can adapt to climate change and potentially benefit breweries, craft beer producers and malting companies. The basin has historically been California's largest production area for malting barley because of its warm, dry conditions. But due to the drought, researchers are working with barleys that can be planted in cooler fall months and need less irrigation.

Sheep Ranchers Enjoy Current Market, Worry About Overtime Law

California sheep ranchers are enjoying current strong prices for lamb amid high domestic demand. But many are worried over a new state law that will require sheepherders to be paid for working overtime, starting Jan. 1. The Western Range Association says many ranches provide housing and food for sheepherders who are often on call 24 hours a day. But it says the new law could balloon ranching costs. ★

This Month In Your Garden

by Jeff Rice

BALD MOUNTAIN NURSERY

6195 BALD MOUNTAIN ROAD • BROWNS VALLEY, CA • 530-743-4856

October brings cooler weather, following the more up and down weather in September. Colder nights help the leaves change to all the anticipated fall colors, and the pumpkins to turn orange in time for Halloween. Days become noticeably shorter- fall is definitely in the air.

October has the vote of people in the gardening business as being the very best time of the year to plant trees and large shrubs, plus other things. There is a very good, common sense reason for this. We have long, hot summers that warm the soil enough for it to stay warm into early winter. The weather is beginning to cool down so you are not planting into more hot weather, making it easier for the newly planted item to adapt. It is going into its dormant season making the demands on the developing root system for survival much fewer. The deciduous plants take even more strain off the root system by dropping all of their leaves. Roots will continue to grow fairly quickly in the warm soil, slowing down only when the soil becomes cold, and even then will expand slowly. Hopefully rain will come to help keep the plant watered, and it can rest all winter and be ready to leaf out (and bloom if it is a flowering tree or plant) in the spring. It will be about a year ahead of any tree or shrub planted in the spring that is trying to establish itself at the same time it is putting on new leaves and possibly flowering plus facing much hotter weather soon. If the summer sun let you know just where a shade (or just decorative) tree is needed in your yard, this is the time to plant it. It also is a good time to choose trees for fall color. If we do not have a cold fall season the fall colors will be less intense, which can be disappointing, but not a reason for not shopping for the right tree. The next year you'll have a much bigger tree and maybe, with cooperative weather, a much prettier show.

October is also a good time for planting other things. If you plan to do a winter vegetable garden, but haven't completed it – do as soon as you can. Winter veggies include cabbage, cauliflower, broccoli, Brussels sprouts, kale, Swiss chard, and spinach. Beets, carrots, radishes and turnips can be grown from seeds, as well. Their stems may be a tad shorter than normal, but they will still be pretty, and next year they will look normal. Winter annuals can still be planted, as well, but again, try to do it soon. They really need some warm soil to become established before

cold weather arrives. Otherwise they may sit there doing little all winter, when you are hoping to enjoy their color, and then perk up and look beautiful as the weather warms up with the coming of spring. You may as well enjoy them winter and spring, so try to get them into the ground soon. The winter bedding plants include calendulas, pansies and violas, snapdragons, primrose, etc.

California native plants are best planted at this time of year. Planted now, they will become established in a more normal setting, that is, with nature caring for them. They are much more easily managed when they are going dormant as winter approaches and they can depend on what nature provides. Should we experience another drier winter than usual, they may need occasional watering only. Planting them in the spring and progressing into the hotter summer, there is always the danger of over watering them causing them to succumb to root rot. Speaking of California native plants, California native wildflower seeds – California Poppies, Blue Lupine and Native Wildflower mixes should be planted in late October or early November. Best to wait until there is decent rain coming before spreading them so they can get watered in by the rain and the birds don't get them.

Here are some coming attractions to keep in mind:

... The three times for dormant spraying of fruit trees will soon be here – Thanksgiving, Christmas, and Valentine's Day. It is a busy time, be sure you have your dormant spray when the time comes.

... Cane berries become available in November.

... Another favorite, Blueberries, usually start arriving in November.

So, give these things some thought. You might want to do some pre-planning if they are of interest.

Bare Root fruit trees will be available in late December. Complete lists are available so you can plan it out now.

Jeff Rice is the owner of Bald Mountain Nursery on Bald Mountain Road in Browns Valley.

We are the "Unexpected Nursery on a Little Country Road."

Baldmountainnursery.com
(530) 743-4856

RB BRINKLEY FIREARMS & ACCESSORIES Yuba City, CA

Dealer for Davidson's Gallery of Guns

TRIGGER
ENHANCEMENTS

BIG SALE ON GLOCKS – Glock 17s, 19s & 26s, 9mm \$505.00

Juggernaut JTE 9, AR Frame, 9 ml pistol ammo, Glock Magazine, Marked Down From \$1169.00 to \$995.00 (3 in stock)
Juggernaut JTE 15, 5.56 Nato Adjustable Stock, CA Modification Kits Factory Installed. Call for price.

Walther P22, Semi-Auto 22LR, Black \$334.00
FDE & Military Color \$350.00

Girsan 12 ga Shotguns, 28" bbl, 3-1/2" chamber, Black Color Model. \$400.00
Girsan 12 ga Shotguns, 28" bbl, 3-1/2" chamber, Camo Color Model. \$474.00

Ruger AR 15, 556 Nato/223, Semi-auto, Juggernaut modification kit factory installed, adjustable stock, pistol grip (Not a Fin) CA Compliant \$850.00

Smith and Wesson M&P 15 AR, 556 Nato/223, Juggernaut rear pin assembly and Hogue freedom fighter modification kit installed, Semi-auto, adjustable stock, pistol grip (Not a Fin) Marked down from \$990.00 to \$975.00

Smith and Wesson M&P Shields, regular sites \$471.00
Fiber Optic Sites \$490.00, 9mm

Hi-Point 9 mm, Semi-auto \$210.00

Smith and Wesson, M&P Shields, 40-SW, Semi-Auto Regular Sights \$471.00 Fiber Optic Sights \$490.00

Kahr CW9 DAO, 9 mm, 7 round, SS, 3.5" BBL, Front Night Sight, Rear Drift Adjustable White Bar-Dot, \$460.00

GZ75 Compact, 9 ml, Semi-Auto \$695.00

Security Shotguns, 12 ga & 20 ga, Semi-Auto & Pumps \$310.00 to \$490.00

COMING SOON

Smith and Wesson, Model SW 12
Bull Pup 12 ga. Shotgun Call for information

Check web page for daily updates at www.rbbguns.com
AMMO AVAILABLE FOR ALL ABOVE NEW FIREARMS

For information please call 530-216-4182 or email: rbrinkley4@comcast.net www.rbbguns.com
OUR SALES TAX RATE IS 7.25% • WE ACCEPT ALL MAJOR CREDIT CARDS

CALL 530-743-6643

Advertise in Your Local Newspaper

TerritorialDispatch.com

CLG NEWS UPDATES

Provided by Citizens for Legitimate Government (CLG) See legitgov.org

Australian Government Shuts Down Internet at ISP Level as Melbourne Protesters Stand Their Ground --Central Melbourne was declared a media no-fly zone. | 24 Sept 2021 | Australia is a full-throttle pedal-to-the-metal dictatorship. The government shut down internet service at ISP level in order to prevent Australians from showing the world what's going on. Central Melbourne was declared a media no-fly zone.

Video emerges of cop throwing man headfirst into the ground in Melbourne - | 23 Sept 2021 A Melbourne man who was flung headfirst to the ground by a police officer who approached him from behind amid a high-intensity anti-protest operation was “calling for his mum” when he woke up from being unconscious, according to a “distressed” witness. Shocking footage has emerged of an officer walking up behind the man standing in Flinders Street Station yesterday, before violently slamming him headfirst into the ground. The video -- which police say they are investigating -- is being spread widely on social media and was filmed during widespread unrest in the city... The man's face can be seen bouncing off the ground as his headphones go flying. “This poor guy was calm, he was just talking to the police,” the woman who posted the footage wrote in the caption.

President Trump Lists Thousands of Fraudulent Arizona Ballots Included in 2020 Election, Showing He Won the State | 25 Sept 2021 | At a rally Saturday evening in Perry, Georgia, President Donald Trump listed a number of issues in Georgia in the 2020 Presidential Election. He then discussed the results from the Arizona audit. Trump began by listing the results from Cyber Ninjas and the 57,000 ballots with identified issues. In Arizona, 17,000 duplicate votes were identified.

Dutch protest against COVID-19 vaccine pass to enter bars, restaurants | 25 Sept 2021 | Hundreds of protesters marched against the introduction of a “corona pass” in the Netherlands on Saturday, as proof of COVID-19 vaccination became compulsory to get into bars, restaurants, theatres and other venues. Hours after the requirement to show the pass or a recent negative coronavirus test took effect, the government of caretaker Prime Minister Mark Rutte sacked a cabinet minister who had publicly questioned the measure. Rutte's office said Deputy Economic Affairs Minister Mona Keijzer had been dismissed because her comments went against cabinet policy on an issue “of such importance and weight.”

Italy Orders Companies Not to Pay Unvaccinated Workers | 24 Sept 2021 | The Italian government has passed a decree applying to both the private and public sector ordering companies to withhold pay from workers who refuse to take the COVID-19 vaccine. The decree mandates that all employees get the vaccine “green pass,” which led to questions about what would happen to the millions of Italians who remain unvaccinated. The government is attempting to avoid potential legal action by directing companies not to fire the unvaccinated, but simply to not pay them while telling employees not to show up to work under threat of being fined if they do so. “Instead, they should be considered to be on an unjustified absence and have their wages or salaries withheld,” writes Ken Macon. “Those found to be working without a vaccine passport could be punished with fines of up to Eur 1,500. Additionally, the government said it would not cater for the test costs for those who would prefer not to take the vaccine.”

Dozens of Massachusetts State Troopers Resign Ahead of Deadline for State's Vaccine Mandate | 25 Sept 2021 | This week, a Massachusetts Superior Court judge refused to allow any delay of the state's vaccine mandate that is set to begin on October 17. The decision has already caused a wave of state troopers to file paperwork to quit the force and even more are expected to resign before the mandate kicks in. “Dozens” have already quit, according to the State Police Union boss, Michael Cherven.

New-onset and relapsed kidney disease reported following COVID-19 vaccination | 26 Sept 2021 | , 9. By Henry H.L. Wu, Philip A. Kalra, and Rajkumar Chinnadurai Abstract: Introduction: The introduction of COVID-19 vaccination programs has become an integral part of the major strategy to reduce COVID-19 numbers worldwide. New-onset and relapsed kidney disease have been reported following COVID-19 vaccination, sparking debate on whether there are causal associations. How these vaccines achieve an immune response to COVID-19 and the mechanism in turn of how this triggers kidney pathology remains unestablished. We describe the results of a systematic review for new-onset and relapsed kidney disease following COVID-19 vaccination. Methods: A systematic literature search of published data up until 31st August 2021 was completed through the Preferred Reporting Items for Systematic Reviews and Meta Analyses (PRISMA) guide-line. Research articles reporting new onset or relapsed kidney disease in adult patients (>18 years) following COVID-19 vaccination were included for qualitative review. Only full-text articles published in the English language were selected for review.

House-passed measure includes \$6.3 billion for Afghan refugee resettlement, path to green cards – The White House has estimated that 95,000 Afghans will come to the U.S. in the next year | 25 Sept 2021 | The Democratic-controlled House this week passed a continuing resolution that included language requested by the White House that would fund the resettlement effort of tens of thousands of Afghans to the tune of 6.3 billion, while also giving a timetable for them to be eligible for green cards. The continuing resolution is designed to keep the government funded until Dec. 3 and until lawmakers can pass a budget for fiscal year 2022. It passed the House on a 220-211 vote. The Senate is expected to vote as early as Monday.

Mayorkas says Haitian migrants under Del Rio bridge were not tested for COVID-19 – DHS secretary said migrants got sick, but not with COVID 'to my knowledge' | 25 Sept 2021 | Homeland Security Secretary Alejandro Mayorkas on Friday told reporters that the nearly 15,000 migrants who were camped out under the Del Rio bridge in squalid conditions last week were not tested for COVID-19, and he does not know if anyone got sick with the contagious virus while there. Mayorkas was asked about the Biden administration's use of Title 42 public health protections that are deployed to quickly expel migrants who have come to the border, using the COVID-19 pandemic as a rationale. Mayorkas stressed that it was a public health measure to protect the population and the migrants themselves and not an immigration measure. When asked how many of the predominantly Haitian migrants who were camped out under the bridge in packed conditions tested positive for the virus, Mayorkas said he didn't know. ★

Open Your Wallets

Continued from page 1

time to negotiate, and she expects that to continue next year.

The final night was unusually subdued compared with the chaos of the last two years. At the end of 2020, Republican senators were forced to vote remotely because of a COVID infection while Assemblymembers were required to vote in person, prompting one to make a late-night floor speech cradling her newborn baby. Not to mention the previous year,

when the Senate was evacuated and a hazmat crew called in after an anti-vaccine protester tossed a menstrual cup of blood from the overhead gallery, splattering senators.

Amid the relative calm of 2021, lawmakers managed to send the governor hundreds of bills, which he has until Oct. 10 to sign or veto. Even if voters oust him on Sept. 14, the transition period of as long as 38 days means the fate of these bills is in Newsom's hands. ★

LETTER TO THE EDITOR

Mr. Newsom,

You are responsible for Mary Kate Tibbitts' rape and murder. Your policy of releasing violent predators to do horrible crimes like this is so wrong. We all do not live in a gated property with security guards to protect our family members and belongings as you do. Your policy endangers all law abiding citizens. Your policy snuffed out the life of a bright light in Sacramento. Mary Kate Tibbitts belonged to a variety of non profit organizations,

was a member of a large loving family, had a multitude of friends and acquaintances. Mary Kate Tibbitts will be sorely missed by all. A crime that should not have happened and would not have happened if not for your selfish questionable leadership. Your's will be a legacy of abuse of authority and manipulation of the law.

Mary Kate Tibbitts was my stepdaughter. May you live out your life with your guilt.

Pat Tibbitts, Yuba City

MoneyManagementRadio.com

(((BECAUSE MONEY MATTERS!)))

Marc Cuniberti hosts "Money Matters" on KVMR 89.5 FM Thursdays at Noon.
Visit his website at www.moneymanagementradio.com

Americans are Already Feeling an Income Pinch

With most of the government stimulus programs ending and the Delta variant running rampant through the population, personal incomes are starting to drop, confirmed by news media Morning Consult, that finds that Americans are already feeling an income pinch as businesses react to the new highly contagious form of the virus.

Those realities are starting to bite Wall Street and the stock market seems to be on a path to lower levels. Although no one can say for sure which way markets will go, CNBC reports many popular stocks are down in more than the 20%.

In my experience, most advisors just tell their clients to hold on because the “market always comes back”. Not only is saying that technically illegal for a licensed advisor (we cannot guarantee any market direction whatsoever), markets may “always come back” until they don't.

Readers of Money Matters know I am not a fan of buy and hold. The reasons are many. “Hold for the long term” doesn't float my boat because I don't know how much long I have left in my term, and neither does anyone else.

Secondly, a market crash can be extremely stressful on the psyche and a body of an investor when it occurs. Even if markets do come back, experiencing a 38% drop like the one that occurred in the Dow in March of 2020 is gut wrenching.

Selling on the way down, if one manages to accomplish that, means that if markets continue down, dry powder in the form of cash will be available to buy stocks at much lower levels.

Who doesn't like a sale?

Finally, famous investor Warren Buffett has two rules:

- 1-Don't lose money
- 2-Don't forget rule one

How one adheres to those rules means hitting the sell button from time to time.

How does an investor know when the right time arrives to eject all or part of their holdings?

Basing that decision on where the market is cannot be accomplished with any sort of guarantee. Remember that no one can say when a crash will occur or end. Instead of basing a sell orders on where the market is, investors can base their decision

on *where their portfolio is*.

This means, like leaving a casino when you have lost a certain amount of money, investors can decide a point where enough is enough and leave the “casino of Wall Street” when they find their portfolio has eroded to a certain point. This might mean down a certain percentage off its high, or selling off stocks one by one if they fall by a predetermined amount.

I usually base my sell points on two criteria:

- 1-When a stock falls by a certain percentage
- 2-When the portfolio is off a certain percentage from its high

What these percentages or levels are depends on how much we hold of the security, what kind of asset class is it (bonds, stocks or asset sector), the stocks inherent volatility (how much does it usually move compared to the market) the overall performance and balance of the portfolio in question, and the needs and desires of the investor.

There are also many ways to reduce risk and take some money “off the table” besides selling entire positions. Selling only partial holdings, moving into less volatile holdings, moving more money into a cash or swapping stocks for fixed income might be other ways one might consider.

In conclusion, market falls and rallies are a part of the overall stock market reality. The crashes are the unpleasant part, and depending on how bad a crash might be, has a lot to do with how badly it affects both the investor and his balances. In my opinion, being at least a bit proactive when things go south may not only save some of your bacon, it may reduce stress and might also make you feel a little bit less helpless.

This article is opinion only, and may not represent those of this news media, its staff, members or underwriters, and should not be construed as investment advice or a solicitation to buy or sell any securities, nor represents the opinion of any bank, investment or advisory firm. Neither Money Management Radio (“Money Matters”) nor Bay Area Process receive, control, access or monitor client funds, accounts, or portfolios. Marc can be contacted at (530)559-1214 or emailed at news@moneymanagementradio.com ★

Five Individuals Arrested During Death Investigation

BCSO Press Release

OROVILLE, CA (MPG) - On

September 11, 2021, Butte County Sheriff's Office (BCSO) deputies located a sport utility vehicle without license plates parked in a rural area on the side of Forbestown Road, Oroville. Deputies approached the vehicle and located a deceased individual concealed in the rear of the vehicle. The scene was processed by detectives and the vehicle was towed to a secure location to be processed by detectives and personnel from the California Department of Justice. During the subsequent investigation, detectives identified the deceased individual as Melvin Garcia-Vargas, age 33, of Sacramento. Detectives located evidence that gave them cause to believe Melvin had been shot in his lower body.

On September 12, detectives contacted Melvin's father, who was identified as Carlos Garcia-Hernandez, age 66, at a residence in the 7000 block of Lindale Drive, Sacramento. Detectives determined evidence was located at Carlos' residence. Detectives obtained a search warrant for Carlos' residence.

During the investigation, detectives determined Melvin died at an illegal marijuana grow controlled by Carlos in the area of Squaw Flat Road, Forbestown. Detectives also located evidence that Carlos and his two other children, identified as

Juan Garcia-Vargas, age 27, and Ronald Garcia-Vargas, age 28, moved and concealed Melvin's body after his death.

On the evening of September 12, detectives, personnel from the Butte Interagency Narcotics Task Force, BCSO Marine Unit, and BCSO Special Enforcement Unit served a search warrant at the marijuana grow on Squaw Flat Road. During the service of the search warrant detectives located the area where they believe Melvin was shot. Detectives also located a firearm and over 600 marijuana plants. The scene was processed by the California Department of Justice.

On September 13, detectives determined Carlos, Juan, and Ronald had additional marijuana grows located in the area of Knob Hill Avenue, Oroville. On the afternoon of September 13, the BCSO SWAT Team served search warrants at seven parcels on Knob Hill Avenue. During the service of the search warrants five firearms and over 1400 marijuana plants were located.

This investigation is ongoing and detectives are actively reviewing evidence. To date, detectives have located evidence that gave them cause to believe Melvin likely accidentally shot himself while working at the illegal marijuana grow in Forbestown. Detectives also located evidence that Carlos and his two sons, with the assistance of Juan Cruzcupido, then moved and attempted

to conceal Melvin's body to prevent law enforcement from discovering their illegal marijuana grows.

To date, the following individuals have been arrested:

Carlos Garcia-Hernandez was arrested for misdemeanor counts of illegal cultivation of marijuana, possession of marijuana for sale, and unlawfully moving and disposing of human remains.

Juan Garcia-Vargas was arrested for misdemeanor counts of illegal cultivation of marijuana, possession of marijuana for sale, and unlawfully moving and disposing of human remains.

Ronald Garcia-Vargas was arrested for misdemeanor counts of illegal cultivation of marijuana, possession of marijuana for sale, and unlawfully moving and disposing of human remains.

Juan Cruzcupido, age 33, of Sacramento, was arrested for misdemeanor counts of illegal cultivation of marijuana, possession of marijuana for sale, and unlawfully moving and disposing of human remains.

Edgar Najera, age 50, of Sacramento was arrested for misdemeanor counts of illegal cultivation of marijuana and possession of marijuana for sale.

If anyone has information about this investigation, they are encouraged to call Detective Tristan Harper or Zach Price at 530-538-7671. ★

Death Notices

MALDONADO – Lisa Dena Maldonado, 47, of Citrus Heights, passed away September 18, 2021. Arrangements are under the direction of Holycross Funeral Home and Crematory 530-751-7000.

TAYLOR – Daniel Taylor, 64, of Yuba City, passed away September 18, 2021. Arrangements are under the direction of Holycross Funeral Home and Crematory 530-751-7000.

HOLYCROSS
Funeral Home
and Crematory, Inc.

*Affordable Funeral
and Cremation Services*

*Affordable & Dignified
On Site Crematory
Se Habla Español
Estab. 1998 FD1653*

**David
Holycross**

486 Bridge St • Yuba City, CA • 530-751-7000
www.holycrossmemorial.com

YUBA COUNTY PET OF THE WEEK

Chloe Still Needs a Home

Hi my name is Chloe! I came to the shelter injured and in need of lots of care and love, well the staff here gave it to me! They bandaged me up, loved me, fed me, and nursed me back to health and now guess what!? I'm ready to be adopted! The STARS volunteers are even sponsoring my adoption fee, all that is required is that you love me and give me a great home. I am a super sweet girl, have some basic training, get along with other dogs, and have so much love to give! If you want to give

I am a super sweet girl, have some basic training, get along with other dogs, and have so much love to give! If you want to give me home and love me forever, please call Yuba County ACS. Can't wait to meet you!

me home and love me forever, please call Yuba County ACS at 530-741-6478 and ask to make an appointment using animal ID A190536. Can't wait to meet you!

Yuba County Animal Care Services is located at 5245 Feather River Blvd., Olivehurst. You can also go to www.petharbor.com or www.petfinder.com to see all of our adoptable animals and look for your lost family pets, or check out our Facebook page, Yuba County Animal Care Services@yubacounty-ACS. ★

Law Offices of Frederick J. Gibbons

Certified Specialist in Workers' Compensation Law

*Serving the Yuba Sutter area since 1979
Free consultation for industrial injuries including
COVID-19 from industrial exposure*

220 Fifth Street, Marysville, CA
(530) 742-4192

Foothill Hardware

WE'RE OPEN 7 DAYS

Garden Center

- Hardware • Paint • Tools • Electrical • Plumbing
- Lawn & Garden/Nursery • Lumber • Plywood • Fencing
- Lock Re-Keying • Re-Screening • Paint Color Matching
- Chainsaw Sharpening • Pipe Cut/Thread • Water Tanks

Foothill Ace Hardware

13860 Willow Glen Rd Oregon House

ASK ABOUT
DELIVERY

acehardware.com

530-692-1841

RAY'S GENERAL HARDWARE

- Lumber
- Plumbing
- Hardware
- Electrical
- Cement
- Paint

- Propane
- Bait & Tackle
- Hunting & Fishing Licenses

**We
Deliver**

WE CARRY GOLDEN FIRE WOOD PELLETS

9114 La Porte Road • Brownsville • 530-675-2383 / 692-1630

Lipp & Sullivan

FUNERAL DIRECTORS

- Individualized Funeral Services
- Cremations
- Pre-Need Arrangements
- Affordable Prices
- Shipping Arranged

Locally Owned by
DAN GRAY FDL 856
KAY GRAY FDL 857

CA LIC. NO. 387

530-742-2473

629 D STREET • MARYSVILLE • CORNER of 7TH & D STREETS

**NEW STEEL, ALUM, STAINLESS, EXPANDED METALS,
SHEET & PLATE CUT TO SIZE, PIPE – BLACK, GALV. &
WELD FITTINGS. SPECIALS FOR GATES & FENCES.
HARDWARE, NUTS & BOLTS, CHAIN & CABLE ACC.
WROUGHT IRON FITTINGS • TRAILER PARTS,
JACKS, HITCHES, FENDERS, ETC.**

SOME USED ITEMS • RECYCLING CENTER

**1312 Garden Hwy. • Yuba City, CA 95991
Mon-Fri 8-5 530-673-9442**

FARMS & RANCHES

stromerrealty.com

530-671-2770

Be a part of something important Local Writers Wanted

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

Call us today at 916-773-1111

MPG

**Advertise in
your Local
Community
Newspaper**

Call

530-743-6643

- Companionship • Cooking • Light Housekeeping • Errands, Shopping • Incidental Transportation • Laundry • Grooming, Dressing, Guidance • Medication Reminders

Personal Care Services:

Bathing, Hygiene, Incontinence Care, and Many Others

**901 H St, Marysville, CA
530-749-8800 Ofc 530-741-1446 Fax**
Most offices independently owned and operated.
Home Care Organization HCO #548700001

**908 Taylorville Rd, Ste. 205A
Grass Valley, CA 530-274-8600
www.ComfortKeepers.com**

Dave Greenetz
CONSTRUCTION, INC.

**SPECIALIZING IN
KITCHENS,
BATHROOMS,
REMODELS**

530.682.9602

www.GreenetzConstruction.com

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

LEGAL ADVERTISING

Territorial Dispatch Adjudicated For and By the County of Yuba, Adjudication No. YCSCCVPT 13-0001066—February 05, 2014

Legal Advertising
7144 Fair Oaks Blvd #5
Carmichael, CA 95608

ORDER TO SHOW CAUSE FOR CHANGE OF NAME Case No. CVPT21-00845 Superior Court of California, County of Yuba

Petition of: FERMIN TORRES and SANDRA KARINA FIGUEROA RODRIGUEZ for Change of Name

TO ALL INTERESTED PERSONS: Petitioner FERMIN TORRES and SANDRA KARINA FIGUEROA RODRIGUEZ filed a petition with this court for a decree changing names as follows:

Fernando Figueroa Torres to Fernando Torres Figueroa

The Court orders that all persons interested in this matter appear before this court at the hearing indicated below to show cause, if any, why the petition for change of name should not be granted. Any person objecting to the name changes described above must file a written objection that includes the reasons for the objection at least two court days before the matter is scheduled to be heard and must appear at the hearing to show cause why the petition should not be granted. If no written objection is timely filed, the court may grant the petition without a hearing.

Notice of Hearing:

Date: 10/12/2021,

Time: 9:30 AM,

Dept.: 4

The address of the court is

215 Fifth Street, Marysville, CA 95901

A copy of this Order to Show Cause shall be published at least once each week for four successive weeks prior to the date set for hearing on the petition in the following newspaper of general circulation, printed in this county: Territorial Dispatch
Date: 8/31/2021

STEPHEN W. BERRIER
Judge of the Superior Court

9/17, 9/24, 10/1, 10/8/21

CNS-3510871#

TERRITORIAL DISPATCH

NOTICE OF PETITION TO ADMINISTER ESTATE OF MADELINE SMITH Case NO. PRPB21-00129

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate or both of **ESTATE OF MADELINE SMITH**.

A Petition for Probate has been filed by: KIMBERLY K. TROUGHTON in the Superior Court of California, County of: Yuba

The Petition for Probate requests that KIMBERLY K. TROUGHTON be appointed as personal representative to administer the estate of the decedent.

The petition requests the decedent's will and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court.

The petition requests authority to administer the estate under the independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

A hearing on the petition will be held in this court as follows: October 25, 2021 at 9:00 a.m. in Dept. 4 located at Superior Court of California, County of Yuba, 215 5th Street Ste. 200 Marysville, CA 95901.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either **(1) four** months from the date of first issuance of letters to a general personal representative, as defined in section 58 (b) of the California Probate code, or **(2) 60 days** from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California Law.

You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for special Notice form is available from the court clerk.

Attorney for Petitioner: BRENDA C. SMITH

1445 BUTTE HOUSE ROAD, SUITE K

YUBA CITY, CA 95993

Phone No.: 530-674-7405

PUBLISHED IN THE TERRITORIAL DISPATCH:

September 24, October 1, 8, 2021

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021 F-228

The following person(s) is (are) doing business as:

Beyond Handyman Services

608 D Street

Marysville, CA 95901

Yuba County

1) Michael Warren Brockman II

1159 Claro Court

Yuba City, CA 95991

This business is conducted by an individual.

The registrant commenced to transact business under the fictitious business name or names listed above on N/A.

(I declare that all information in this statement is true and correct).

Signed:
Michael Warren Brockman II

This statement was filed with the County Clerk of Yuba on August 19, 2021, indicated by file stamp.

(I Hereby Certify That This Copy is a Correct Copy of the Original on File in my Office).

TERRY A. HANSEN,

County Clerk

By BRIDGETTE EVANS

Deputy Clerk

Sept. 17, 24, Oct. 1, 8, 2021

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021 F-247

The following person(s) is (are) doing business as:

CHELLE'S AUTO SALES

5195 ARBOGA RD, STE. E

OLIVEHURST, CA 95961

Yuba County

1) CHELLE'S AUTO SALES LLC

5195 ARBOGA RD, STE. E

OLIVEHURST, CA 95961

This business is conducted by a Limited Liability Company.

The registrant commenced to transact business under the fictitious business name or names listed above on 07/01/2021.

(I declare that all information in this statement is true and correct).

Signed:
Michelle Nicole Abrams

This statement was filed with the County Clerk of Yuba on August 19, 2021, indicated by file stamp.

(I Hereby Certify That This Copy is a Correct Copy of the Original on File in my Office).

TERRY A. HANSEN,

County Clerk

By BRIDGETTE EVANS

Deputy Clerk

Sept. 24, Oct. 1, 8, 15, 2021

APN: 014-310-025-000 TS No: CA09000007-20-1 TO No: 200029615-CA-VOL NOTICE OF TRUSTEE'S SALE (The above statement is made pursuant to CA Civil Code Section 2923.3(d)(1). The Summary will be provided to Trustor(s) and/or vested owner(s) only, pursuant to CA Civil Code Section 2923.3(d)(2).) YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED March 25, 2017, UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. On October 21, 2021 at 01:30 PM, At the front entrance to the County Courthouse, 215 5th St., Marysville, CA 95901, MTC Financial Inc. dba Trustee Corps, as the duly Appointed Trustee, under and pursuant to the power of sale contained in that certain Deed of Trust recorded on March 29, 2017 as Instrument No. 2017-003614, of official records in the Office of the Recorder of Yuba County, California, executed by RONALD B WEBB A SINGLE MAN, AND HELEN MAXINE MATTHEWS A SINGLE WOMAN, as Trustor(s), in favor of MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC., as Beneficiary, as nominee for SIERRA PACIFIC MORTGAGE COMPANY, INC., A CALIFORNIA CORPORATION NMLS: 1788 as Beneficiary, WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER, in lawful money of the United States, all payable at the time of sale, that certain property situated in said County, California describing the land therein as: SEE EXHIBIT "A" ATTACHED Exhibit "A" Portion Of Lot 13, In Block 19, As Shown Upon The Map Entitled, "Arboga Colony", On File In The Office Of The County Recorder Of The County Of Yuba, State Of California, In Book 1 Of Maps, Page 31, And More Particularly Described As Follows: Beginning At A Point On The Westerly Line Of Said Lot 13, Distant Thereon A Distance Of 322.075 Feet From The Northwestern Corner Of Said Lot 13, Thence Easterly And Parallel With The Northerly Line Of Said Lot 13, A Distance Of 614.8 Feet; Thence

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021 F-238

The following person(s) is (are) doing business as:

Peach Tree Pharmacy

5730 Packard Ave, Ste. 620

Marysville, CA 95901

Yuba County

1) Peach Tree Pharmacy Inc.

8025 Pegasus St.

Roseville, CA 95747

This business is conducted by a Corporation.

The registrant commenced to transact business under the fictitious business name or names listed above on 09/01/2009.

(I declare that all information in this statement is true and correct).

Signed:
Ananda K. Balakrishnan

This statement was filed with the County Clerk of Yuba on September 1, 2021, indicated by file stamp.

(I Hereby Certify That This Copy is a Correct Copy of the Original on File in my Office).

TERRY A. HANSEN,

County Clerk

By MANDY LUIS

Deputy Clerk

Sept. 10, 17, 24, Oct. 1, 2021

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021 F-244

The following person(s) is (are) doing business as:

NODAK Property Services

5188 Forest Oak Court

Browns Valley, CA 95918

1) Neal Diede

5188 Forest Oak Court

Browns Valley, CA 95918

Yuba County

This business is conducted by an individual.

The registrant commenced to transact business under the fictitious business name or names listed above on N/A.

(I declare that all information in this statement is true and correct).

Signed:
Neal Diede

This statement was filed with the County Clerk of Yuba on August 3, 2021, indicated by file stamp.

(I Hereby Certify That This Copy is a Correct Copy of the Original on File in my Office).

TERRY A. HANSEN,

County Clerk

By BRIDGETTE EVANS

Deputy Clerk

Sept. 17, 24, Oct. 1, 8, 2021

Northerly And Parallel With The Westerly Line Of Said Lot 13, A Distance Of 282.075 Feet To A Point Distant 40 Feet South Of The North Line Of Said Lot 13; Thence Easterly 40 Feet From And Parallel With The Northerly Line Of Said Lot 13, A Distance Of 419.15 Feet; Thence Westerly And Parallel With The Northerly Line Of Said Lot 13, A Distance Of 808.8 Feet, More Or Less, To A Point On The Westerly Line Of Said Lot 13, Distant Thereon 459.15 Feet Southerly From The Northwestern Corner Of Said Lot 13, Thence Northerly Along The Westerly Line Of Said Lot 13 A Distance Of 137.075 Feet To The Point Of Beginning HERETO AND MADE A PART HEREOF The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 3093 FEATHER RIVER BLVD, ARBOGA, CA 95961 The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made without covenant or warranty, express or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the Note(s) secured by said Deed of Trust, with interest thereon, as provided in said Note(s), advances if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust. The total amount of the unpaid balance of the obligations secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of this Notice of Trustee's Sale is estimated to be \$239,769.98 (Estimated). However, prepayment premiums, accrued interest and advances will increase this figure prior to sale. Beneficiary's bid at said sale may include all or part of said amount. In addition to cash, the Trustee will accept a cashier's check drawn on a state or national bank, a

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2021 F-248

The following person(s) is (are) doing business as:

Yuba River Ranch

3458 Erle Rd.

Marysville, CA 95901

Yuba County

1) Ronda Applegarth

3458 Erle Rd.

Marysville, CA 95901

This business is conducted by an individual.

The registrant commenced to transact business under the fictitious business name or names listed above on N/A.

(I declare that all information in this statement is true and correct).

Signed:

Ronda Applegarth

This statement was filed with the County Clerk of Yuba on September 17, 2021, indicated by file stamp.

(I Hereby Certify That This Copy is a Correct Copy of the Original on File in my Office).

TERRY A. HANSEN,

County Clerk

By SARAH MULL

Deputy Clerk

Sept. 24, Oct. 1, 8, 15, 2021

check drawn by a state or federal credit union or a check drawn by a state or federal savings and loan association, savings association or savings bank specified in Section 5102 of the California Financial Code and authorized to do business in California, or other such funds as may be acceptable to the Trustee. In the event tender other than cash is accepted, the Trustee may withhold the issuance of the Trustee's Deed Upon Sale until funds become available to the payee or endorsee as a matter of right. The property offered for sale excludes all funds held on account by the property receiver, if applicable. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee and the successful bidder shall have no further recourse. Notice to Potential Bidders If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a Trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a Trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same Lender may hold more than one mortgage or Deed of Trust on the property. Notice to Property Owner The sale date shown on this Notice of Sale may be postponed one or more times by the Mortgagee, Beneficiary, Trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about Trustee Sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call Nationwide Posting & Publication at 916.939.0772 for information regarding the Trustee's Sale or visit the Internet Website www.nationwideposting.com for information regarding the sale of this property, using the file number assigned to this case, CA09000007-20-1. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Website. The best way to verify postponement information is to attend the scheduled sale. Notice to Tenant NOTICE TO TENANT FOR FORECLOSURES AFTER JANUARY 1, 2021 You may have a right to purchase this property after the trustee auction pursuant to Section 2924m of the California Civil Code. If you are an "eligible tenant buyer," you can purchase the property if you match the last and highest bid placed at the trustee auction. There are three steps to exercising this right of purchase. First, 48 hours after the date of the trustee sale, you can call 916.939.0772, or visit this internet website www.nationwideposting.com, using the file number assigned to this case CA09000007-20-1 to find the date on which the trustee's sale was held, the amount of the last and highest bid, and the address of the trustee. Second, you must send a written notice of intent to place a bid so that the trustee receives it no more than 15 days after the trustee's sale. Third, you must submit a bid so that the trustee receives it no more than 45 days after the trustee's sale. If you think you may qualify as an "eligible tenant buyer" or "eligible bidder," you should consider contacting an attorney or appropriate real estate professional immediately for advice regarding this potential right to purchase. Date: September 14, 2021 MTC Financial Inc. dba Trustee Corps TS No. CA09000007-20-1 17100 Gillette Ave Irvine, CA 92614 Phone: 949-252-8300 TDD: 866-660-4288 Amy Lemus, Authorized Signatory SALE INFORMATION CAN BE OBTAINED ON LINE AT www.nationwideposting.com FOR AUTOMATED SALES INFORMATION PLEASE CALL: Nationwide Posting & Publication AT 916.939.0772 Trustee Corps may be acting as a debt collector attempting to collect a debt. Any information obtained may be used for that purpose. NPP0396048 To: TERRITORIAL DISPATCH 09/24/2021, 10/01/2021, 10/08/2021

NOTICE OF LIEN SALE NOTICE OF SALE OF PERSONAL PROPERTY

Extra Self Storage Linda

Pursuant to the California self-storage facility act:

(B&P code 21770 et.seq.)

The undersigned will sell contents of:

Name: Cheyenne dehart

Brief description of items being sold: Boxes, Clothes

Name: Savannah Hernandez

Brief description of items being sold: Furniture, Clothes

Name: Michael McLaughlin

Brief description of items being sold: Tools, Antiques

Name: Kelly Montgomery

Brief description of items being sold: Totes, Clothes

TO THE HIGHEST BIDDER ON:

October 7, 2021

ENDING AT 3:00 PM

All purchases are sold as is and must be removed within 72 hours of the time of sale. Sale subject to cancellation up to the time of sale. Company reserves the right to refuse any online bids.

SALE TO BE HELD ONLINE AT:

www.storageetreasures.com

(TD) 9-24, 10-1, 2021

Community Events

71ST ANNUAL FALL FESTIVAL AT ST. JOSEPH'S CHURCH ON OCTOBER 10, 9 AM TO 5 PM. NOTRE DAME SCHOOL, 7TH AND C STREETS, MARYSVILLE

Hello fellow history buffs. Sorry to say we have to cancel the Saturday October 2nd Talks and Tour. Mat has an unexpected family emergency and will not be able to share his story. We plan to reschedule his presentation next year. Please let all your friends and family know. But do mark your calendar for the November 4th "Up town...Down town....All around town. The history of the street signs of Marysville"

DOBBINS FARMERS MARKET Cash, Credit or Debit Accepted.

Every Saturday from 10 am to 2 pm.

"Come Hungry" Breakfast Items Available and

Always a Lunch Deal

9765 Marysville Road, Dobbins. Live Music Every Sat.

New vendors Please Call or Text Stacey at 530-218-2685.

Hilltop Gang Breakfast, Second Sunday of the Month at Brownsville Community Center downstairs on Ponderosa Way. Complete breakfast, Adults \$7, Children under 12 \$3.

You may put your community event in for \$10 per month. Call 530-743-6643 to place your community event. Or come by the office at 423 4th St, Suite 1W, Marysville

No Doubt: Seniors are Tough Old Birds

By John Grimaldi,
Association of Mature
American Citizens

WASHINGTON, DC (MPG) - It's not easy getting old. When times are bad they're worse for the elderly and no better example is there than the times in which we've been living for the past twelve months or so – in the year of the COVID-19 pandemic. There's no doubt that the older you are the more physically vulnerable you can be to the coronavirus, but there's evidence that aging can also turn us into mentally tougher "old birds," as the saying goes, according to Rebecca Weber, CEO of the Association of Mature American Citizens [AMAC].

There was concern across the board when the pandemic got started that there would be a "mental health crisis" among the older population due to COVID based restrictions on contact with friends and family. But according to an article in JAMA, the Journal of the American Medical Association, there is "evidence suggesting that, counter to expectation, older adults as a group may be more resilient to the anxiety, depression, and stress-related mental health disorders characteristic of younger populations during the initial phase of the COVID-19 pandemic."

The article cites a study by the Centers for Disease Control that showed "933 participants aged 65 years or older reported significantly lower percentages of anxiety disorder (6.2%), depressive disorder (5.8%),

There's no doubt that the older you are the more physically vulnerable you can be to the coronavirus, but there's evidence that aging can also turn us into mentally tougher "old birds," as the saying goes. MPG file photo

or trauma- or stress-related disorder (TSRD) (9.2%) than participants in younger age groups."

But that doesn't mean seniors are not lonely, says Weber. "How can you not be lonely when interpersonal relationships are suddenly curtailed. But it appears that the older you get the better able you are to cope psychologically with loneliness."

She notes that there's even more evidence that

we get stronger emotionally as we get older. The AMAC CEO cites a new study conducted by the Stanford Center on Longevity, for example. In it, Professor Laura Carstensen, says that "as people age, they're more emotionally balanced and better able to solve highly emotional problems."

According to Carstensen, "we surveyed a representative sample of 945 Americans between

the ages of 18 and 76 years and assessed the frequency and intensity of a range of positive and negative emotions. We also assessed perceived risk of contagion and complications from the virus, as well as personality, health, and demographic characteristics. Age was associated with relatively greater emotional well-being both when analyses did and did not control for

perceived risk and other covariates. The present findings extend previous research about age and emotion by demonstrating that older adults' relatively better emotional well-being persists even in the face of prolonged stress."

Meanwhile, Dr. Marcia Ory, a Texas A&M aging expert, put it this way: "older adults – despite their awareness of increased risk – are generally not

reporting more feelings of anxiety, anger or stress than younger age groups [during the COVID crisis]." Dr. Ory is the founding director of the Texas A&M Center of Population Health and Aging and notes that she has been "studying the impacts of COVID-19 with an interest in debunking myths and identifying unexpected positive consequences for our aging population." ★

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

LEGAL ADVERTISING
*Territorial Dispatch Adjudicated For and By the County of Yuba,
Adjudication No. YCSCCVPT 13-0001066–February 05, 2014*

Legal Advertising
7144 Fair Oaks Blvd #5
Carmichael, CA 95608

FICTITIOUS BUSINESS NAME STATEMENT

FILE NO. 2021 F-253
The following person(s) is
(are) doing business as:

Ali Lynn Creations
1853 Beverly Ave
Olivehurst, CA 95961
Yuba County
1) Alicia Villa
1853 Beverly Ave
Olivehurst, CA 95961
This business is conducted
by an Individual.

The registrant commenced
to transact business under
the fictitious business name
or names listed above on
9/17/2021.

(I declare that all information
in this statement is true
and correct).

Signed:

Alicia Villa
This statement was filed
with the County Clerk of Yuba
on September 23, 2021, indicated
by file stamp.

(I Hereby Certify That This
Copy is a Correct Copy of the
Original on File in my Office).

TERRY A. HANSEN,
County Clerk
By BRIDGETTE EVANS
Deputy Clerk
Sept. 24, Oct. 1, 8, 15, 2021

**Receive the
Territorial Dispatch
in your mailbox
every week
at your home or
business.**

**Mail your payment
of \$78.00*
for a year to:
Territorial Dispatch,
423 4th St, 1W,
Marysville, CA 95901**

**The Territorial Dispatch is
published weekly on Friday.**
*Subscription rate valid
only in California.

FICTITIOUS BUSINESS NAME STATEMENT

FILE NO. 2021 F-248
The following person(s) is
(are) doing business as:

ChriskrenArt Sales
4329 Olivehurst Avenue
Olivehurst, CA 95961
Yuba County

1) Sylvie Chantal Christian
4329 Olivehurst Avenue
Olivehurst, CA 95961
This business is conducted
by an Individual.

The registrant commenced
to transact business under
the fictitious business name
or names listed above on N/A.
(I declare that all information
in this statement is true
and correct).

Signed:

Sylvie C. Christian
This statement was filed
with the County Clerk of Yuba
on September 23, 2021, indicated
by file stamp.

(I Hereby Certify That This
Copy is a Correct Copy of the
Original on File in my Office).

TERRY A. HANSEN,
County Clerk
By BRIDGETTE EVANS
Deputy Clerk
Oct. 1, 8, 15, 22, 2021

LOCAL NEWS

HAS NEVER BEEN SO IMPORTANT!

SUBSCRIBE NOW!

ONLY
\$78*
PER YEAR

**RECEIVE THE TERRITORIAL DISPATCH
EVERY WEEK AT YOUR HOME OR BUSINESS!**

TO ADVERTISE WITH THE TERRITORIAL DISPATCH CALL TODAY 530-743-6643

YES! START MY SUBSCRIPTION NOW!

FULL NAME

STREET

CITY

ZIP

PHONE

EMAIL ADDRESS

MAIL YOUR PAYMENT AND GET STARTED IMMEDIATELY:
TERRITORIAL DISPATCH
423 4TH STREET, SUITE 1-W, MARYSVILLE, CA 95901

Main office address:
7144 Fair Oaks Blvd., Suite #5, Carmichael, CA 95608
The Territorial Dispatch is published weekly on Friday.
*Subscription rate valid only within California.

DON'T WAIT! CALL NOW! 530-743-6643

Local Classified

Announcement

Eliminate gutter cleaning forever! LeafFilter, the most advanced debris-blocking gutter protection. Schedule a FREE LeafFilter estimate today. 15% off Entire Purchase. 10% Senior & Military Discounts. Call 1-855-424-7581 (Cal-SCAN)

Become a Published Author. We want to Read Your Book! Dorrance Publishing-Trusted by Authors Since 1920 Book manuscript submissions currently being reviewed. Comprehensive Services: Consultation, Production, Promotion and Distribution. Call for Your Free Author's Guide 1-877-538-9554 or visit <http://dorranceinfo.com/Cal> (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)

DONATE YOUR CAR, BOAT OR RV to receive a major tax deduction. Help homeless pets. Local, IRS Recognized. Top Value Guaranteed. Free Estimate and Pickup. LAPETSALIVE.ORG 1-833-772-2632 (Cal-SCAN)

DONATE YOUR CAR TO KIDS Fast Free Pickup - Running or Not - 24 Hour Response - Maximum Tax Donation - Help Find Missing Kids! Call 1-888-491-1453. (Cal-SCAN)

Cable/Satellite TV

DIRECTV - Watch your favorite live sports, news and entertainment anywhere. More top premium channels than DISH. Restrictions apply. Call IVS - 1-888-641-5762. (Cal-SCAN)

DIRECTV NOW. No Satellite Needed. \$40/month. 65 Channels. Stream Breaking News, Live Events, Sports & On Demand Titles. No Annual Contract. No Commitment. CALL 1-855-404-2509

Cable/ Internet

AT&T Internet. Starting at \$40/month w/12-mo agmt. Includes 1 TB of data per month. Get More For Your High-Speed Internet Thing. Ask us how to bundle and SAVE! Geo & svc restrictions apply. Call us today 1-855-397-7909. (SCAN)

Financial Services

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)

Applying for Social Security Disability or Appealing a Denied Claim? Call Bill Gordon & Assoc. Our case managers simplify the process & work hard to help with your case. Call 1-844-998-1460 FREE Consultation. Local Attorneys Nationwide [Mail: 2420 N St NW, Washington DC. Office: Broward Co. FL (TX/NM Bar.)](SCAN)

FOR SALE

SMALL WOMEN'S CLOTHES Jackets and dresses. 530-632-1271. TFN

FIREPLACE FOR SALE

BLACK CAST IRON DUTCH WEST FIREPLACE Front & End loading doors. 30"H, 27"W, 17"D, 6" Flue. Excellent Condition \$500. 530-676-1114 or 530-675-9614. 9-17-21

Health & Medical

Attention: Oxygen Users! Gain freedom with a Portable Oxygen Concentrator! No more heavy tanks and refills! Guaranteed Lowest Prices! Call the Oxygen Concentrator Store: 1-844-653-7402 (Cal-SCAN)

Health & Medical

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 1-844-252-0740 (Cal-SCAN)

Classified Advertising

916-773-1111

Insurance/Health

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

SAVE BIG on HOME INSURANCE! Compare 20 A-rated insurance companies. Get a quote within minutes. Average savings of \$444/year! Call 1-844-410-9609! (M-F 8am-8pm Central) (Cal-SCAN)

Miscellaneous

ATTENTION DIABETICS! Save money on your diabetic supplies! Convenient home shipping for monitors, test strips, insulin pumps, catheters and more! To learn more, call now! 1-855-702-3408.

Thinking about installing a new shower? American Standard makes it easy. FREE design consultation. Enjoy your shower again! Call 1-866-945-3038 today to see how you can save \$1,000 on installation. (Cal-SCAN)

CALL 916 773-1111 TO ADVERTISE IN YOUR LOCAL HOMETOWN NEWSPAPER

Miscellaneous

The difference in winning and losing market share is how businesses use their advertising dollars. We deliver the largest consortium of trusted news publishers in California and beyond. For more info on multi-market solutions call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

WE SUPPORT OUR MILITARY

Classified Advertising

916 773-1111

Work Wanted

Is it time to declutter and clean your garage and house? I can help! Will do errands and shopping. And I prune and weed and wash windows. References. College grad. Call Tim, 916-370-0858. (MPG 12-31-21)

Classified Advertising

916-773-1111

Real Estate

RETIRED COUPLE \$\$\$\$ for business purpose Real Estate loans. Credit unimportant. V.I.P. Trust Deed Company www.viploan.com Call 818 248-0000 Broker-principal DRE 01041073. No consumer loans. (Cal-SCAN)

SEASONED FIREWOOD

FOR SALE Oak, \$300.00, and Walnut, \$280.00 a cord. Phone 530-990-5705 or 530-990-6960. 10-29-21

Classified Advertising

916-773-1111

RETIRED COUPLE

Has \$\$\$\$ to lend on California Real Estate*

V.I.P. TRUST DEED COMPANY

OVER 40 YEARS OF FAST FUNDING

Principal (818) 248-0000 Broker

WWW.VIPLOAN.COM *Sufficient equity required no consumer loans

CA Department of Real Estate, DRE #01041073

Private Party loans generally have higher interest rates, points & fees than conventional loans

★ ★ ★ DRIVEN TO BE THE BEST ★ ★ ★

Be Your Own Boss. Choose Your Own Routes!

Looking for CDL drivers to deliver new trucks Starting in Sacramento and / or Perris, CA.

Experience helpful. Must have DOT physical and be willing to keep logs. No DUIs in the last 10 years, clean MVR.

Quality Drive-Away

Apply Online at www.qualitydriveaway.com or call 574-642-2023

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 1-855-970-2032 (CalSCAN)

Miscellaneous

The difference in winning and losing market share is how businesses use their advertising dollars. We deliver the largest consortium of trusted news publishers in California and beyond. For more info on multi-market solutions call Cecelia @ (916) 288-6011 or cecelia@cnpa.com

HEALTH & WEALTH

JOIN FOR FREE - NO KITS OR QUOTAS & FREE WEBSITE. CTFQ (Changing The Future Outcome) has the best CBD oil available. Products for health, beauty, weight or hair loss and even for your pets. Check out these products: canderson.mycfto.com TFN

Classified Advertising

916-773-1111

?WATER HEATER ON THE FRITZ

TANKLESS WATER HEATER WILL SAVE YOU \$\$\$\$\$ Special Discount when mentioning this ad. Call 530-434-8728 for an installed price. 10-29-21

CLEAN UP YOUR PROPERTY

DO YOU NEED YOUR JUNK OR TRASH HAULED AWAY. Phone 530-632-1271. TFN

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"

STATEPOINT CROSSWORD • WORLD SERIES

CLUES

- ACROSS**
1. Locker room infection?
6. Vow at #41 Across
9. Smoke plus fog
13. Veranda in Honolulu
14. Salmon on a bagel
15. Hindu religious teacher
16. To the left, on a boat
17. Hula dancer's necklace
18. Cheryl Strayed on the Pacific Crest Trail, e.g.
19. *Winningest World Series team
21. *Infield shape
23. Acronym, abbr.
24. Make or break, e.g.
25. Repellent brand
28. Minimal distortion
30. Loathes
35. Make children
37. Low- diet
39. Cry of the Alps
40. Swarm like bees
41. Location of #8 Across
43. Tiny piece
44. Lack of intestinal movement
46. Siren's song
47. Buffalo lake
48. Makes sense, 2 words
50. "Aid and ____"
52. "Game, ____ match"
53. Like time with Bill Maher
55. Road, in Rome
57. *Current baseball champions
61. *Won in NLCS or ALCS
65. Mode of communication
66. "____ Now or Never"
68. Styluses
69. * ____ Martin, 5-time World Series champion
70. Bad-mouth
71. Upright in position
72. Let it stand, to proofreader
73. Is, in Paris
74. Rodeo rope

- DOWN**
1. Kill
2. Spanish appetizer
3. Any minute, arch.
4. Winter cover
5. Of advanced technology, colloquially
6. Bad wishes
7. Buck's partner
8. Nitrous ____, a.k.a. laughing gas
9. Sink or this?
10. Type of shark
11. Damien's prediction
12. To put a girdle on
15. Showing signs of wear and tear
20. Writer ____ Jong
22. Retirement plan acronym
24. Like a Zoom session
25. Port of old Rome
26. * ____ of dreams?
27. Let out of jail
29. * ____ Classic
31. *Runner's destination
32. Frankincense and myrrh, but not gold
33. Adjust, as laces
34. Between rain and snow
36. Outback birds
38. Prickle on a wire
42. "Super" Christopher
49. p in mpg
51. Glittery decoration

dish BRING EVERYTHING YOU LOVE TOGETHER! **Blazing Fast Internet!** 12 days, departs May - Sep 2022. \$19.99/mo. \$16.99/mo. after rebate.

2-YEAR TV PRICE GUARANTEE \$64.99/mo. for 12 mos. Including Local Channels!

CALL TODAY - For \$100 Gift Card dish.com/100

1-888-416-7103 Offer ends 11/4/21.

© StatePoint Media

54. Digression
56. Bone hollows
57. Young female socialites, for short
58. Fail to mention
59. Earnhardt of racing fame
60. Coating of aurum
61. Attention-getting sound
62. Pirates' affirmatives
63. *ALCS counterpart
64. *Nickname of Red Sox manager who won two World Series
67. " ____ the season ..."

SUDOKU

GRAND ALASKAN CRUISE & TOUR
12 days, departs May - Sep 2022
YMT www.ymt.com promo code N7017
1-855-208-9533

FROM \$1,699

© StatePoint Media

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 10

Crossword Puzzle on Page 10

Classified Advertising

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

916-773-1111

Sudoku Puzzle on Page 10

LEGAL ADS FOR YUBA COUNTY?

We Can Do That!

Call to place your legal advertising **530-743-6643**

All Legal Ads Published by Messenger Publishing **MPG**

Thank A Veteran Today

YOUR ELECTED OFFICIALS

U.S. President - Joseph R. Biden, Jr.
The White House, Washington D.C. 20500
(202) 456-1414

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

U.S. Senate - Dianne Feinstein
Hart Senate Bld., Ste. 331, Constitution Ave.

and 2nd St., N.E. Washington D.C. 20510
(202) 224-3841

Governor of California - Gavin Newsom
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

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

1453 Downer Street, Suite A, Oroville, CA 96965
(530) 534-7100

Roaring Fun at Lions Fall Festival

Story and photos
by Seti Long

LIVE OAK, CA (MPG) - After a year hiatus, the Live Oak Lions brought back the Live Oak Fall Festival for the 67th time since 1954.

An excited community gathered along Broadway Street in Live Oak as Saturday's festival got off to a rousing start with a parade, brought to residents by the Live Oak Lions and the City of Live Oak Parks and Recreation. Live Oak Police Department's Motorcycle Deputy Austin Beymer demonstrated some technical driving and cleared the roadway for Live Oak Fire Department's Engine 5 to delight the crowds as it shot streams of water from its cannon. What followed was a steady stream of Live Oak City and Sutter County Sheriff's Department vehicles, community groups such as the Live Oak Youth Soccer Teams having fun with silly string and poppers, and Live Oak High School FFA rolling deep down Broadway on their bikes. Tractors, exotic cars, giant pumpkins, and a mariachi band accompanied by dancing horses rounded out the parade.

Residents then made their way to Live Oak Memorial Park for family fun courtesy of the Live Oak Lions via their game booth, crafters and vendors and took advantage of tasty eats. As the crowd settled in at the festival, announcer Keith Brodsen got the presentation of awards program started on behalf of the Live Oak Lions. Opened by the Live Oak High School Choir and their rendition of the Star-Spangled Banner, Brodsen gave the crowd a history of the festival, known as its beginning as the "Picnic in the Park", through its middle years as the "Live Oak Peach

Miss Live Oak, Lesley Zarco, awards Jerry Adams, Best of Show for his '68 Chevy Camaro, at the Live Oak Lions Car Show.

Live Oak is SWEET! Parade goers get a little extra sugar after the parade!

Right: Ariel Curiel, Kamila Moreno and Isabela Romero are all smiles waiting for the Live Oak Lions Fall Festival Parade to begin.

Festival", to its current moniker, the "Live Oak Lions Fall Festival."

It then was time for Miss Live Oak 2019, Elena Sanchez's 2-year reign to end. Sanchez had the honor of crowning 2021's Miss Live Oak, Lesley Zarco, a Senior at LOHS. Zarco has the honor of being the 6th Miss Live Oak crowned, after a long hiatus, and reinstatement of the program back in 2015. She thanked her family and siblings and extended a special thanks to the "Live Oak Lions for giving me this opportunity and the same to the City

Live Oak Fall Festivals VIP's pictured here, just after receiving their awards. Pictured left to right: Deputy Austin Beymer - 2021 Officer of the Year; Lesley Zarco - Miss Live Oak 2021; Elena Sanchez - Miss Live Oak 2019; Captain Carlos Del Rio - Firefighter of the Year 2021.

of Live Oak for hosting this festival."

Next, Deputy Austin

Beymer and Firefighter Carlos Del Rio were pulled from the crowd.

Brodsen read aloud a statement about Deputy Beymer, from nominating Officer Craig Hungrige, awarding him the honor and accompanying plaque presented by the Live Oak Lions Club for Officer of the Year, 2021. "Deputy Beymer has shouldered a heavy load of responsibility besides his daily duties. He is also a field training officer, teaching newly hired patrol deputies how to someday function as a solo deputy. He is a member of the Sutter County Sheriff's Office dive team; he also played a pivotal role in starting and becoming

the first motorcycle deputy for the Sutter County Sheriff's Office and City of Live Oak. He is a great all-around deputy." Deputy Beymer has worked with the SCSO for the last 2 years and has been in law enforcement for the last nine. He says his favorite part of the job is "Giving back to the community."

Following Beymer, Live Oak Fire Department's Captain Carlos Del Rio was awarded Live Oak Lions Firefighter of the Year Award, 2021. Brodsen read allowed a statement from his nominating officer, Battalion Chief Rich Epperson: "He (Del Rio) has dedicated his career to Live Oak and volunteers his time on, and off duty, to the citizen of Live Oak and Sutter County. Captain Del Rio volunteers ... every year, to "Fill the Boot" for the Burn Victims Institute to help burn victims" raise money. Captain Del Rio has worked for the Live Oak Fire Department for 13 years, and currently helps teach at the fire academy. He says the best part of his job is that "You get to make a difference."

The festival awards wrapped up with the Live Oak Lions Car show. Newly crowned Miss Live Oak selected the winner of "Best of Show," which went to Jerry Adams and his '68 yellow Chevy Camaro, which also took 1st place and the Fireman's award. Second place and the "Lions Award" went to Ed Clark and his Chevy, Chop Top, with 3rd place and the "Mayor's Award" going to Joseph Turner and his Chevy, Chevelle SS.

Overall, the Fall Festival was a great, fun-filled day for families and residents alike. Organizer and Lion Kathy Grove said, "We had a great turnout!" regarding the crowd and looks forward to another great festival next fall. ★

NO DEDUCTIBLE!

Ask Us How

LIFETIME WARRANTY

755 • 1329

802 Forbes Avenue Yuba City