

Truck Rolls Over After Collision with Stolen Vehicle

PAGE 4

Women Leaders Come Together to Discuss Progress

PAGE 2

TERRITORIAL DISPATCH

VOLUME 37 • ISSUE 33

Serving Yuba, Sutter, Colusa, Butte and Nevada Counties

AUGUST 14, 2020

SEE
INSIDE

KIRCHNER IS CANDIDATE FOR YUBA CITY COUNCILMEMBER

PAGE 5

BLACK TO SPEAK AT FEATHER RIVER TEA PARTY PATRIOTS

PAGE 5

ANOTHER VERSION OF 'ETHNIC STUDIES'

PAGE 5

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

Change Service Requested

Mesozoic Madness

Yuba Sutter Arts & Culture welcomes Chris Bolton's pet T Rex. Photo: Yuba Sutter Arts & Culture

Chris Bolton shares a tender moment with a young brontosaurus, a creation of his own. Photo: Yuba Sutter Arts & Culture Photo: Yuba Sutter Arts & Culture

By David Read,
Yuba Sutter Arts & Culture

MARYSVILLE, CA (MPG) - The endless popularity of dinosaurs has only increased over the decades thanks to film franchises like "Godzilla" and "Jurassic Park" and all the related spin offs and variations. Dinosaurs feed the imagination and provide fodder for those looking for anything

from pure fantasy to those inclined more towards the actual paleontology and even zoology about the various species.

Yuba Sutter Arts & Culture was recently presented with a unique opportunity thanks to someone fairly new to Yuba-Sutter, "art-trepreneur," Chris Bolton. Chris has an extensive background in electronics and robotics and is the kind of guy who was building his own computers back before you could just order an off the shelf housing and components and bolt it all together. Chris was looking for a home for his collection of half-life-size animatronic dinosaurs. He met with YSAC about a space to refurbish them and possibly set up workshops to teach modeling, sculpting and robotics and the result was the formation of

"The Dinosaur Factory" in Yuba City.

Chris is a self-described "Jekyll and Hyde" to explain his artistic, creative side in contrast to his electronics and IT business side. These two skill sets seem to co-exist somewhat compatibly for Chris although he admits to being partial to the creative side of what he does. He needed a workspace and Yuba Sutter Arts & Culture had just opened Kalakara Art Studios. Chris looks at the project as a form of Career Technical Education which is an important option for students in the area. As funding becomes available through grants or sponsorships, the plan is to create a menagerie of dinosaurs that can be used for events and festivals for edu-tainment purposes and endless selfie opportunities.

"I first got into the dinosaur business in the late 80s in Los Angeles when I teamed up with a bunch of guys who wanted to build animated museum exhibits, so we formed 'Dynamation'," he said. "We didn't make any money, but some of the team like Jose Fernandez of Ironhead Studio, went on to great careers in the

Continued on page 12

Board of Supervisors Approves COVID-19 Business Relief Grant

By Rachel Rosenbaum,
Yuba County

YUBA COUNTY, CA (MPG) - Local businesses affected by the COVID-19 pandemic may be eligible for up to \$15,000 in grant assistance, under a program unanimously approved Tuesday by the Yuba County Board of Supervisors.

Qualifying businesses can use the grant funds to alleviate specific hardships resulting from the pandemic. The funds – part of a \$500,000 relief grant program – can be used to cover day-to-day operating expenses such as payroll, rent/mortgage, utilities, equipment, inventory or supplies, replacement of lost revenue since March 13, establishment or expansion of operations to comply with the State order, and more.

"We are proud to be able to offer this relief to local businesses that have weathered the last five months with resiliency, innovation, and cooperation to keep their community safe," Yuba County Administrator Kevin Mallen said.

The program, called the Small Business Economic Resiliency Grant, receives its funding from the Coronavirus Aid, Relief, and Economic Security (CARES) Act. Applications for the grant will be accepted beginning this Friday, Aug. 14, at 10 a.m. and continue until Aug. 28 at 3 p.m. or until funds have been exhausted.

Complete information about the grant program is available online by going to www.yuba.org/coronavirus and clicking on the "Toolkit for Businesses" button. Businesses can find the application on the Yuba-Sutter Economic Development Corporation website ysedc.org when the application period opens this Friday.

"Our local businesses are the backbone of the economy, and any relief we can offer will help our community as a whole," Yuba County Board of Supervisors Chair Doug Lofton said. ★

River Valley Community Bank Opens Marysville Branch

River Valley
Community Bank
Press Release

YUBA CITY, CA (MPG) - River Valley Community Bancorp (OTC markets: RVCB) with its wholly owned subsidiary, River Valley Community Bank (collectively referred to as the "Bank") is pleased to announce that it has opened its full service branch located at 904 B Street in Marysville CA. Supporting this new branch, the bank has hired seasoned banking veteran Rosemary Daoust as Senior Vice President and Sr. Banking Officer to lead the bank's business

Rosemary Daoust, Senior Vice President and Sr. Banking Officer

development and community outreach in Marysville and Yuba County. The bank had previously

announced its intention to establish a full service bank branch in Marysville, which complements its existing coverage of the greater Yuba-Sutter market. This new branch will better position the bank to provide a local banking option to Marysville and Yuba County and adds to the bank's existing coverage footprint, which includes branches in Yuba City, Grass Valley and Auburn.

Ms. Daoust, a Marysville native, brings more than 38 years of commercial and retail banking experience to the Bank. She has spent the majority of her career with

Continued on page 3

News Outlook

By Josh F.W. Cook

I always try to be upbeat and positive when I write these columns. It's my way of making the world a little bit happier and better during a period of incredible historic media-driven negativity. So it is with great chagrin that I take to the keyboard to complain about something that is a source of irritation. Yet, I thought it would be more cathartic to get it off my chest in a public way, hoping that people who are in charge of the retail checkout process read this column and make necessary changes. When I am hyperventilating from wearing a mask, slathered in alcohol hand sanitizer, trying to stay 6 feet away from people, I do not want to have the point of purchase card reading machine ask me 20 questions. I don't even want to enter my PIN number, let alone join a frequent shopper club, or donate to a good cause or anything else that keeps me another minute in a store that they have convinced me is so dangerous I have to wear a ventilator, or I might die. The two messages run contrary to each - you cannot convince people it is a potentially near-death experience to shop and then hold them up at check out playing 20 marketing questions. Those of you in the retail

business should be wary. Many many companies are going bankrupt in this time of economic adjustment we are having. I'll offer you some free advice - don't ever get in the way of people giving you money and taking your stuff. It is the heart of the retail shopping experience. Also, just one more ... don't use hand sanitizer that smells like cheap Tequila, that smell trapped in a mask is overwhelming. Please use Purell brand; it is the Cadillac of hand sanitizers.

I was once asked to not talk about politics or religion at a dinner party I was preparing to attend... so I just didn't go. I love hearing and telling exciting stories, and religion and politics are always that. Consequently, I followed with great interest the story of the Catholic Diocese of Sacramento this week as they had to excommunicate an errant priest. He continues to celebrate the Catholic Mass of the Holy Sacrament, recognizing the former German Pope Emeritus instead of the current South American Pope. This priest has been asked on multiple occasions to stop officiating under the wrong Pope, but he believes the new Pope (Francis) is not the right Pope. So he Masses with the masses while expressing filty to Emeritus Pope (Benedict). People, in general, are uncomfortable with change. Religious people usually enjoy a tremendous life change, and then they seek stability and continuity, so this attachment

to the previous Pope is not without historical precedent. Among the various denominations, there seems to be a pattern in which one wing of the church does not want to go the new direction, and splinters occur. There is a unifying faith principle which applies to Catholics, most Protestants, and The Church of Jesus Christ of Latter-day Saints people, and it is this: The Bishop is most respected, loved, admired, revered, and beloved officer in the Church, and he/she occupies one of best - yet worst jobs in the Church. I feel sorry for Bishop Soto, he is a wise, kind, loving, smart, and all-around effective Priest, and I can confidently say the guy gets no joy in excommunicating anyone (especially in a global Catholic priest shortage). The major Sacramento newspaper ran with the story and outlined that the Bishop had sent a letter, and then another note, and another, hoping to reconcile - all to no avail. In the middle of everything else, he had to clean up a schism. So join me in making an effort to love your local church leader, recognizing that we are in a time of incredible need in all of our communities - at a time when the church finances are in free fall. It may be a good time to donate a little extra to the cause of your people, whichever people you align with.

Josh F.W. Cook graduated from the prestigious Sycamore Middle School in Gridley.

By David Read, Yuba Sutter Arts & Culture

MARYSVILLE, CA (MPG)

- In continuing the conversation started on August 18, 1920 with the enactment of the 19th Amendment, Yuba Sutter Arts & Culture is proud to present a Women's Leadership Conversation. Our panel is made up of women in leadership within the local community and who will engage with the idea of "how far we have come in 100 years and how far we still have to go."

The Women's Leadership Conversation will be a virtual event streamed live on the Yuba Sutter Arts & Culture's Facebook page from 6 - 7:30PM on Wednesday August 19, 2020. It will also be available afterwards on Facebook or our YouTube channel for later viewing.

The conversation will be moderated by the President of the Yuba Sutter Arts & Culture Board of Directors, Narinder Dhaliwal, M.A., Director of Programs for ETR. The panel consists of Stephanie McKenzie

(member of Marysville's City Council), Grace Espindola (member of Yuba City's City Council), Dr. Tawny Dotson (Yuba College President), Nicole Montna Van Vleck (President/CEO of Montna Farms), Nicole Newman (Superintendent of Wheatland Union High School), Kamara Graham, MD. (Physician, Medical Director of Adventist Health + Rideout Emergency Hospital) and a representative from Beale Air Force Base.

Alongside the idea of society's present progress and future growth, the conversation will also center around the ongoing issues that challenge women today: poverty, hunger, homelessness, the gender wage gap, violence against women, reproductive

rights, inadequate maternal and infant health care, and other topics raised by the panel. They will examine all aspects of womanhood in an inclusive way.

Yuba Sutter Arts & Culture looks forward to contributing to highlighting the importance of social issues with this event. For more information, contact us at 530-742-ARTS or email email@yubasutterarts.org.

About YSA: 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 official agency for Yuba and Sutter of the California Arts Council, its programs include the Murals of Live Oak, Cover It! Utility Box Murals, Shakespeare Readers' Theatre, Veterans Initiative in the Arts projects, Very Special Arts Festival, Harvest the Arts, Arts in Education, Poetry Out Loud, Arts in Corrections, Art Everywhere and many more.

Narinder Dhaliwal

Dr.-Tawny-Dotson

Grace Espindola

Kamara Graham, MD

Stephanie McKenzie

Nicole Montna Van Vleck

Nicole Newman

Interested in being a Yuba County Poll Worker?

Just complete this form and return it to our office:

By Mail: Yuba County Elections
915 8th St. Ste. 107
Marysville, CA 95901

By Fax: (530) 749-7854

By Email: elections@co.yuba.ca.us

Pay rates include attending a mandatory training session.

Clerk \$85

Inspector \$100

Have questions? Give us a call at: (530) 749-7855

All poll workers must be cleared through Megan's Law.

Name: _____

Address: _____

Phone #: _____ Cell #: _____

Date of Birth: _____

I am a registered voter: ☐ Yes ☐ No

I have previously worked as a Poll Worker ☐ Yes ☐ No

Are you related to a candidate in this election? ☐ Yes ☐ No

Additional Language(s) _____

Signature: _____

Candies, Nuts, Dried Fruit, Confections,
Gourmet Items, Giftware,
in store or shipped to your door.

901 N. Walton Ave.

Yuba City

Mon - Fri 8 am-4 pm

www.sunsweet.com

530-751-5327 or 800-447-5218

NO DEDUCTIBLE!

Ask Us How

LIFETIME WARRANTY

800-755-1329

802 Forbes Avenue Yuba City

River Valley Community Bank Opens Marysville Branch

Continued from page 1

banks operating in Marysville prior to her retirement in 2016. With her hiring, Ms. Daoust, now comes out of retirement to join the bank in a part-time capacity and will assist the Bank in its business development and community outreach efforts. Throughout her banking career and into her retirement, Ms. Daoust has been actively involved with numerous community non-profits in volunteer and board capacities serving Marysville and the greater Yuba-Sutter community.

Rosemary Daoust said, "I am so pleased that Marysville will now have a local bank branch serving our community and helping to fill a void that seems to be growing as the bigger banks retrench from this market. I believe River Valley Community Bank's timing is great for the community and I am excited to come back into banking and join forces with a great organization and again serve this wonderful community."

John M. Jelavich, President and CEO commented, "Our bank was founded in 2006 in Yuba City and over the years have established deep roots in the greater Yuba-Sutter community. While we have served Marysville and Yuba County since our inception, we believe our new branch will better enable us to provide the local

banking services that our customers value. The reception we have received running up to our opening of the Marysville branch has been amazing and we will work hard in demonstrating our commitment to serve this community."

"We are honored to have Rose Daoust join our team. Rose is a natural fit and brings considerable expertise and market knowledge to the bank and there is no doubt she shares our passion for community banking. With Rose and our amazing Marysville team, I am optimistic we will have positive and lasting impact in Marysville and Yuba County." Jelavich concluded.

The Bank remains highly rated with BauerFinancial, Depositaccounts.com, and Bankrate.com. The Bank serves its customer base through its offices located at:

1629 Colusa Avenue, Yuba City, CA
580 Brunswick Road, Grass Valley, CA
905 Lincoln Way, Auburn, CA
904 B Street, Marysville, CA
(opened August 3, 2020)

The Bank offers a full suite of competitive products, services, and banking technology. For more information, please visit our website at: www.myrvcb.com or contact John M. Jelavich at 530-821-2469. ★

Dahle, Gallagher Building Local Control Coalition

By Curtis Grima,
Office of Assemblyman
James Gallagher

SACRAMENTO, CA (MPG) - Assemblywoman Megan Dahle (R-Bieber) and Assemblyman James Gallagher (R-Yuba City) are spearheading a new effort to reinstate local control over COVID-19 closures and prevention measures. The Assemblymembers are working to create a unified voice of local elected officials in Northern California via a letter currently in circulation.

In part the coalition's letter to the Governor reads:

We write to you as a unified coalition of elected representatives from Northern California committed to advancing the health and safety of our communities through scientific, data-driven public health strategies to mitigate the spread of COVID-19. We appreciate your past flexibility in allowing regional and local governance based upon local conditions. It is in this spirit that we ask the state to reinstitute this approach and allow regional

variance in implementing business closures and prohibitions on certain activities.

"If you agree that the Governor's arbitrary one-size-fits-all mandates are unjust, we urge you to contact your local elected officials and urge them to sign this letter and join the coalition. The North State must band together and send a message that cannot be ignored in Sacramento," said Dahle and Gallagher.

To date, more than 50 County Supervisors City Councilmembers from Northern California have agreed to sign onto the letter.

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

Assemblywoman Megan Dahle represents the 1st Assembly District, which includes portions of Butte and Placer counties, along with Lassen, Modoc, Nevada, Plumas, Shasta, Sierra, and Siskiyou counties.

Source: California Legislature

★

Governor Must Do Better to Serve the Unemployed

By Nghia Nguyen,
Office of Senator
Jim Nielsen

SACRAMENTO, CA (MPG) - With over half of all adults in California reporting lost income since March and a 17% unemployment rate across the state, Senator Jim Nielsen (R-Tehama) joined over 60 lawmakers to demand the Employment Development Department (EDD) to do better to serve Californians.

"The first and last priority of all government workers is to serve," said

Senator Nielsen. "EDD is failing at its job. There are no excuses for not serving Californians who lost their jobs to no fault of their own, who have depleted their life savings, gone into extreme debt and are filled with anxiety each, and every day."

"Governor Newsom's administration must do better and expedite these funds to desperate Californians."

Since the pandemic, Senator Nielsen's office has resolved over 375 EDD cases, with 136

outstanding. These numbers reflect those who have contacted Senator Nielsen's office. Statewide, 1.13 million Californians are still waiting on benefits.

Elected to the State Senate in January 2013, Senator Nielsen represents the Fourth Senate District, which includes the counties of Butte, Colusa, Glenn, Placer, Sacramento, Sutter, Tehama and Yuba. To contact Senator Jim Nielsen, please call him at 916-651-4004, or via email at senator.nielsen@senate.ca.gov. ★

A New Way of Thinking for Marysville

***** CHRIS *****
BRANSCUM
MAYOR

- ★ Deep Marysville roots
- ★ Led a company from zero to \$50 million in profitable sales
- ★ A proven business leader and problem solver, not a politician

(530) 645-2719
www.ChrisBranscum.com

Branscum4Mayor@gmail.com

FOLLOW ME ON

PAID FOR BY: CHRIS BRANSCUM FOR MARYSVILLE
MAYOR 2020, FPPC#1427575

Governor's Minimum Wage Decision a Case of Continuing Amnesia

National Federation
of Independent Business

SACRAMENTO, CA (MPG) - The state's leading small-business association minced no words in slamming Gov. Gavin Newsom's announcement that he would not use his authority to suspend a scheduled Jan. 1, 2021 increase in the state's minimum-wage rate.

"It has to be asked if the governor even cares about small business," said John Kabateck, California state director for NFIB. "Small businesses in California are dying, so what is the Golden State doing to stanch the flow of the carnage? It hits them with increased costs in paid family leave programs, increased workers' compensation premiums via rebuttable presumption, zero fixes to a deeply flawed independent contractor law, and now a scheduled increase in minimum wages. We have an official economic policy in California, and it's to completely annihilate small businesses."

Everything the governor and Legislature have done has been for the employee and nothing for the people who have to bring in the money to pay the employee, according to Kabateck. "It's as if they are expecting the COVID-19 crisis to vanish tomorrow," he said. "As someone whose job it is to support the opening and sustaining of small businesses, I never thought I'd be advising small-business owners to do neither. You don't have your state government in your corner."

Keep up with the latest on California small-business at www.nfib.com/california

For more than 77 years, NFIB has been advocating on behalf of America's small and independent business owners, both in Washington, D.C., and in all 50 state capitals. NFIB is a nonprofit, nonpartisan, and member-driven association. Since its founding in 1943, NFIB has been exclusively dedicated to small and independent businesses and remains so today. For more information, please visit nfib.com ★

CALL 916-773-1111 TO ADVERTISE
www.TerritorialDispatch.com

FARMS & RANCHES

stromerrealty.com

530-671-2770

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

Truck Rolls Over After Collision with Stolen Vehicle

Yuba City Police Department

YUBA CITY, CA (MPG) - On August 1, 2020 at approximately 3:52 am, a Yuba City Police Officer driving a patrol vehicle equipped with a LoJack alert system received an alert of a stolen vehicle in the vicinity of Shasta St. and Bridge St. LoJack is a stolen vehicle recovery system which can be installed on a vehicle as an aftermarket product. The LoJack device will emit a signal when the vehicle is reported as stolen to law enforcement. Law enforcement vehicles equipped with a LoJack alert system will receive a signal of a stolen vehicle, be provided a full description of the stolen vehicle and direct officers to the general area of the stolen vehicle.

A second Yuba City Police officer was in the area of Clark Ave., and Forbes Ave., driving toward the first officer when he passed a tan, 2015 Toyota Camry at the intersection of Clark Ave. and Forbes Ave. This vehicle matched the description of the stolen vehicle, which had been reported stolen earlier to the California Highway Patrol out of the Yuba County area. The driver of the stolen vehicle immediately accelerated and attempted to flee the area after passing the officer in the intersection. The officer made a U-turn on Forbes Ave in order to catch up with the suspected stolen vehicle and conduct an enforcement stop. The stolen vehicle was last seen making a turn onto northbound Stafford Ave., from Forbes Ave. Once the officer reached the intersection of Forbes Ave., and Stafford Ave., the stolen vehicle was still traveling north on Stafford Ave., near Bandy Wy., at a high rate of speed.

The stolen vehicle was observed failing to stop for the stop sign at Stafford Ave., and Colusa Ave., and continuing north through the intersection.

When the stolen vehicle was traveling through the intersection of Colusa Ave., it struck a Toyota Tundra which was traveling east on Colusa Ave., causing the Tundra to roll over in the middle of the intersection. The stolen vehicle then struck a second vehicle, a white sedan which was traveling west on Colusa Ave., causing the sedan to spin and end up facing east bound in the west bound lanes of Colusa Ave.

The driver of the sedan was not injured. The driver of the Toyota Tundra received serious injuries and is being treated at UC Davis Medical Center in Sacramento. The three juvenile occupants of the stolen vehicle also received serious injuries and are being treated at UC Davis Medical Center. Due to the suspects' ages, their identities are not being released. The victim's information is also being withheld at this point due to the continued investigation.

The Yuba City Police Traffic Division was called out to the scene and is continuing an investigation into this incident. Criminal charges are pending upon the conclusion of the investigation. Based on security camera footage obtained from surrounding businesses, there was a fourth vehicle at the intersection at the time of the collision which was uninvolved. The Yuba City Police Traffic Division is asking for the driver of this uninvolved vehicle to contact them at (530) 822-4795 in regards to what they witnessed. Any other witnesses of this incident are also encouraged to contact the Traffic Division. ★

Bay Area Residents Arrested for Post Office Burglary

Butte County Sheriff's Office Press Release

Jonathan Dew of Vacaville, 26

Mayra Jimenez of Tracy, 25

BANGOR, CA (MPG) - On June 12, 2020, Butte County Sheriff's Office (BCSO) deputies responded to a burglary at the Bangor Post Office. Deputies and detectives conducted an investigation and located video surveillance of the individuals who committed the burglary. Deputies and detectives also located additional physical evidence.

Detectives reviewed the video surveillance and physical evidence and identified the two individuals responsible for the burglary as Mayra Jimenez of Tracy, 25, and Jonathan Dew of Vacaville, 26. During the investigation detectives determined Jimenez and Dew drove to the Hard Rock Casino located in Wheatland after the burglary. Detectives worked with the Yuba County Sheriff's Office and obtained additional video surveillance and physical

evidence related to the burglary.

In June of 2020, detectives obtained arrest warrants for Jimenez and Dew for one felony count of burglary. On August 4, officers from the Sacramento Police Department contacted and placed Jimenez and Dew under arrest. Jimenez and Dew were both booked into the Sacramento County Jail. Dew later posted bail. Jimenez was later transferred to the Butte County Jail. After arriving at the Butte County Jail, Jimenez posted bail.

Jimenez is scheduled to be arraigned at the Butte County Superior Court on October 23, at 8:30 AM. Dew is scheduled to be arraigned at the Butte County Superior Court on September 11, at 8:30 AM. The Sheriff's Office is asking anyone with additional information about Jimenez or Dew to contact Detective Zach Price at 530-538-7671. ★

Butte County Sheriff's Office Investigating Berry Creek Homicide

Butte County Sheriff's Office Press Release

BERRY CREEK, CA (MPG) - On August 6, 2020, at 2:01 p.m., the Butte County Sheriff's Office (BCSO) received a 911 call from an individual who reported a dispute on Spence Way, Berry Creek. During the 911 call the individual reported a male, later identified as Scott Halliburton of Berry Creek, 40, had been shot. Deputies and detectives arrived and located Halliburton near the driveway of a residence. Deputies immediately began applying first aid to Halliburton. Deputies eventually determined Halliburton was deceased.

While deputies were providing first aid to Halliburton, deputies and detectives began interviewing witnesses. Witnesses identified the individual who shot Halliburton as Matthew Pia of Berry Creek, 51. One witness told detectives Pia returned to his neighboring property on Spence Way after the shooting and committed suicide. Deputies and detectives immediately responded to the property to check on Pia. Deputies and detectives located Pia on the property. Deputies and detectives determined Pia was deceased as a result of a gunshot wound.

Detectives obtained a search warrant for Halliburton and Pia's properties, which are both located on Spence Way. After obtaining the search warrant, detectives from the Felony Investigations Unit, the Butte Interagency Narcotics Task Force, the Butte County Sheriff's Office Special Enforcement Unit, Designated Area Deputies, and the California Department of Justice processed the crime scenes and searched the properties. During the search numerous evidence items were located to include video surveillance, large quantities of marijuana, firearms, and a butane honey oil manufacturing lab.

Based on video surveillance and witness statements, detectives determined Halliburton and Pia were involved in a dispute over a property line. The dispute escalated and Halliburton and Pia both shot at each other. Halliburton died as a result of a gunshot wound sustained during the shooting. Pia returned to his property, where he died as the result of a gunshot wound. This investigation is ongoing. Detectives are in the process of interviewing witnesses and reviewing surveillance. The Sheriff's Office is asking anyone with additional information to contact Detectives Tristan Harper or Vaj Thao at 530-538-7671. ★

Man Arrested after Butane Honey Oil Lab Explosion

Marysville Police Department

MARYSVILLE, CA (MPG) - On Monday, August 10th at about 9:00 am, Marysville Police Officers were sent to the Budget Inn Motel in the City of Marysville for a reported vandalism. Officers arrived on scene and observed the front and back window frames were blown out of an apartment. All evidence indicated this to be an explosion from a honey oil lab. Through the investigation, officers ascertained that there had been an adult female, two adult males and two young children in the room. The female was identified as Brenda Pitkin, 36, of Marysville, and the

male was identified as Leo Arnold, 42, of Marysville. These two left the motel and went directly to Rideout ER before officers arrived. Both are currently being treated for second-degree and third-degree burns. Felony charges of child endangerment and manufacturing a controlled substance will be filed with the Yuba County District Attorney's office on these two suspects once they are released from the hospital.

Shane Russ, 25, of Marysville was on scene with his two children, both under two years old. Shane and the children did not have any visible injuries. Shane was arrested and booked into the Yuba County Jail for felony child

endangerment and for manufacturing a controlled substance. Child Protective Services (CPS) took custody of the two children and are currently working to reunite the children with a family member who can provide care and safety for them.

Agents from Yuba/Sutter Net 5 assisted Marysville Police Officers with this investigation. Marysville Police would like to thank Net 5, the Marysville Fire Department, and CPS for their assistance on this case.

If you would like more information about this topic, please contact Sergeant Daryl Shackelford at 530.749.3900 or email at dshackelford@marysvillepd.org. ★

YUBA-SUTTER TRANSIT: Service Alert Route 1 Express Stop Change

YUBA/SUTTER COUNTIES, CA (MPG) - A change is being made to the stops that are served by the limited stop Route 1 EXPRESS service with the Harter & Walmart Terminal replacing the Walton Terminal (Sam's Club) starting Monday, August 10th. This change is in response to ridership data and expressed passenger demand to improve the effectiveness of this demonstration service which has been operated since mid-June to increase passenger capacity and speed travel on this popular cross-town route.

In addition to the four regularly scheduled Route 1 buses, two EXPRESS buses operate in opposite directions with service to just the following five Yuba-Sutter Transit bus stops every half hour between Yuba City and Linda.

Harter & Walmart Terminal
Alturas & Shasta Terminal
Yuba County Government Center
Terminal

D & 2nd Street (Habitat for Humanity)
North Beale Transit Center (Walmart)

The Route 1 EXPRESS is scheduled to operate during the peak boarding hours of approximately 9:00 a.m. to 4:00 p.m. each weekday. The buses are identified by "EXPRESS" destination signs and the list of stops that are posted near the front door. The five bus stops also have Route 1 EXPRESS signage posted inside the passenger shelters.

This demonstration service is being operated as drivers and buses are available and the route and schedule may be adjusted with minimal or no notice as experience dictates. Passengers should check their Yuba-Sutter Transit DoubleMap app or call (530) 742-2877 to confirm availability.

For more information, call Yuba-Sutter Transit at (530) 634-6880, email info@yubasuttertransit.com or sign up for service alerts at www.yubasuttertransit.com. ★

MPG
**Advertise your
Garage Sale
in the
Local Classified
Section**
Call
916-773-1111

Be a part of something important
Help deliver the news to your neighborhood

We are looking for people who want to deliver newspapers in their neighborhoods.
Provide great customer service to our readers every Friday.

Earn money to help pay those monthly bills.

MPG

Must have a valid California drivers license and current auto insurance. Previous newspaper delivery experience a plus but not required.
Call us today at 916-773-1111

CALL 530-743-6643

Advertise in Your Local Newspaper

www.TerritorialDispatch.com

Wade Kirchner is Candidate for Yuba City Councilmember

Wade Kirchner

Submitted by Wade for Yuba City

YUBA CITY, CA (MPG) - A life-long resident of Yuba City, Wade Kirchner is officially a candidate in the November race for Yuba City City Council.

“COVID-19 has made this the most crucial election cycle most of us will ever face,” said Kirchner. “I know it is time for me to step-up and fight for Yuba City to thrive again.”

Kirchner’s top priorities will be to help our small businesses stay alive and to maintain public safety by trimming the City budget of non-essential items.

Kirchner spent 20 years as a Sales Manager in the private sector and the past 14 years teaching in the Yuba City Unified School District. He holds a Bachelor’s degree and a teaching credential.

Service runs in his

family. Kirchner was born at Beale AFB, and is now an Honorary Commander and member of the Beale Military Liaison Committee.

Kirchner’s wife, Lisa, and their 13 year-old son, Jack, are co-owners of the Yuba-Sutter Gold Sox and supporters of the Acting Company. Kirchner is an active member of Kiwanis.

“The next four years will make or break Yuba City,” said Kirchner. “We need dedicated, intelligent leaders to solve these challenges.”

Kirchner can be contacted at (530) 933-7183 or wade-foryubacity@gmail.com. ★

Another Version of ‘Ethnic Studies’

By Dan Walters, Cal Matters

A year ago, the California Department of Education released a draft of guidelines for implementing “ethnic studies” in public high schools.

It unleashed a torrent of controversy – for good reason.

The 303-page document was ersatz Marxist agitprop that, if adopted, would have drummed into young minds the notion that in America, anyone not a white male is virtually enslaved.

“At its core,” the draft declared, “the field of ethnic studies is the interdisciplinary study of race, ethnicity, and indigeneity with an emphasis on experiences of people of color in the United States,” adding, “The field critically grapples with the various power structures and forms of oppression, including, but not limited to, white supremacy, race and racism, sexism, classism, homophobia, islamophobia, transphobia, and xenophobia, that continue to impact the social, emotional, cultural, economic, and political experiences of Native People(s) and people of color.”

In critiquing “systems of power,” it advised, “These are structures that have the capacity to control circumstances within economic, political, and/or social-cultural contexts. These systems are often controlled by

those in power and go on to determine how society is organized and functions,” adding, “some examples of systems of power are: white supremacy, capitalism, and patriarchy.”

Get a veteran journalist’s take on what’s going on in California with a weekly round-up of Dan’s column every Friday.

Some of most pointed criticism came from Jewish legislators who said in a letter, “we cannot support a curriculum that erases the American Jewish experience, fails to discuss anti-semitism, reinforces negative stereotypes about Jews, singles out Israel for criticism and would institutionalize the teaching of anti-semitic stereotypes in our public schools.”

Hurriedly, state education officials, including Superintendent Tony Thurmond, promised a makeover. The new version is definitely toned down – less a call for social revolution and more a conventional academic outline.

There’s some irony in that transformation. The new draft was released as the fundamental change advocated in the first version was gaining currency in response to the suffocation death of a Black man, George Floyd, with the knee of a Minneapolis policeman on his neck.

Nevertheless, the new draft still contains echoes of the previous proposal, to wit:

“Ethnic studies should help students become more engaged locally and develop into effective civic participants and stronger social justice advocates, better able to contribute to constructive social change. It can also help students connect current resistance movements to those of the past, and to

imagine new possibilities for a true democracy.”

There’s another bit of irony in the declaration that ethnic studies “can help students learn to present their ideas in strong, compelling, jargon-free language.”

The draft itself is loaded with undecipherable jargon, such as saying ethnic studies help students “conceptualize, imagine, and build new possibilities for post-imperial life that promotes collective narratives of transformative resistance, critical hope, and radical healing.” Can anyone translate that?

When the Legislature required an ethnic studies curriculum to be created, its expressed rationale was that since Californians are a complex matrix of ethnicities and cultures, students should become more aware of who we are and how we got here.

No argument there. And there’s absolutely nothing wrong with taking a warts-and-all approach, including slavery, genocidal treatment of native peoples and immigration patterns. Facts are facts and we shouldn’t shy away from them.

But ideological indoctrination, which the first draft clearly embraced and still colors the second, is not knowledge. The histories of America and California are not only tales of conflict, including a very bloody civil war, but also narratives of overcoming adversity and achievement, and well-balanced ethnic studies should include them as well.

The Legislature is weighing whether to make ethnic studies mandatory. If so, we’d better get it right.

Email: dan@calmatters.org
Dan Walters has been a journalist for nearly 60 years, spending all but a few of those years working for California newspapers. ★

Nate Black to Speak at Feather River Tea Party Patriots

Nathan Black, Sutter County Auditor-Controller

By Larry Virga, Feather River Tea Party Patriots

YUBA CITY, CA (MPG) - The Feather River Tea Party Patriots announced Nathan Black will be the Special Guest Speaker for their next Meeting, Monday, August 17, 2020.

Nathan Black is the elected Sutter County Auditor-Controller during the week and was the Co-Host with Yuba County Supervisor Andy Vasquez every Saturday on the local radio station KNBR 1410 AM Radio.

Nate is very aware and informed of the local government environment and politics in the Sutter, Yuba, and Butte counties. He will share his views and insight concerning local COVID-19 restrictions on our constitutional freedoms, employee pension liabilities, the status of the increased sales taxes in Yuba County, the 2020 General Election; the candidates, and especially the Propositions on the ballot, vote-by-mail, and more.

Time permitting, our regular feature In The News with Paul Preston, Agenda 21 Radio and President of the New California State movement, will follow our Special Guest Speaker. Paul will be discussing events of the day.

There is no membership requirement to attend and everyone is welcome. Doors open at 6:00 PM; meeting begins promptly at 6:30 PM. Come early to register, socialize with like-minded patriots, and get a good seat.

The meeting will be Monday, August 17, 2020, at the Crossroads Community Church, 445 B Street, Yuba City.

Contact Larry or Carla at (530) 755-4409. ★

Educational Choice is Essential

Commentary by Assemblywoman Megan Dahle

As school districts in Los Angeles and San Diego have announced their continued closure through the coming fall semester, I am one of many concerned parents that fear this trend could spread statewide. The communities I represent in the First Assembly District overwhelmingly depend on schools to provide meals, care, and a safe place for our children, and our region is not alone in this. What’s more concerning is that the arguments driving the school closure debate are focused more on politics than actual science and what’s in the best interest of students. As such, it has never been more important for educational options to abound for parents.

For many students in the North State the reality is that the local public school is their only option. Our students have some of the highest Adverse Childhood Experiences (ACEs) scores in the state. In eight of the nine counties I represent, the number of students that qualify for free and reduced-price meals at school ranges between 50 and 70 percent of all students, and they live in frontier areas. There

are no daycare facilities, and access to broadband is spotty for some, and nonexistent for most. The local public school is the life source for these students, and our communities cannot afford to do without them through the coming fall semester.

Furthermore, CDC data seems to demonstrate the risk of reopening schools is worth the reward of preventing learning loss, as children under the age of 18 are far less likely to contract the virus and fatality rates are extremely low. Even fears that kids will transfer the virus to adults are starting to be dispelled based on preliminary research from reopened schools across Europe. Despite these facts, teachers’ unions like UTLA have succeeded in strong-arming some districts into closures with politically motivated demands like banning charter schools. This is entirely contrary to what the state ought to be doing, which is expanding educational choice for parents.

If the option of returning to public school is going to be held hostage by teachers’ unions across the state, parents need viable alternatives like charter schools. Many have been incredibly successful in transitioning to distance learning and combining blended learning models that parents are desperate for. As a result of the flexibility they offer, many charters have seen especially high numbers of new applicants in the months immediately following Newsom’s March 19th stay at home order. But slots have been increasingly limited due to years of Democrat policies systematically restricting parental choice. ★

Some of the most recent examples of this include:

- AB 1505 (2019) gave further power to school districts to deny charter applications and enacted a temporary moratorium on non classroom-based charters.

- AB 1507 (2019) added arbitrary location restrictions that limit where charter schools can operate.

- SB 98 (2020) enacted hold harmless provisions that cap K-12 average daily attendance (ADA) at 2019-20 levels, unfairly punishing schools that have operated successful programs and attracted new students during COVID-19, many of which will be charter schools.

Governor Newsom has approved each of these bills that edge charters further out of the picture, and with them, many viable options for students. Now, with a pandemic on his hands, widespread public school closures, and parents becoming desperate for educational choice, it appears the chickens have come home to roost.

Now is the time for the state to correct its course. Any decisions regarding the reopening of schools this fall should be regional, taking into account that not all communities have been affected the same by the pandemic. It should not be up to the political whims of teachers’ unions to decide if public schools should open in the fall, but rather local leaders in concert with community stakeholders. Charters should receive equitable funding on par with public schools and be promoted as the viable option that they are. Whether parents feel comfortable sending their kids back to school or not, they deserve options. ★

TERRITORIAL DISPATCH

WE’RE MOVING!

Same neighborhood, different address.

After almost 30 years at the same location we are moving across the street and up the block to the HART Building.

You can still easily find us as the new location is directly across the street from Sierra Central Credit Union.

Our new address is
423 4th Street Suite 1-W.

Stop by to say Hello and get the most recent copy of your favorite weekly newspaper.

We are moving the week of August 17th.

530-743-6643

Messenger Publishing Group

TerritorialDispatch.com

Kool-Aid Any Good?

Commentary by Lou Binninger

A friend posed a question on social media regarding the Corona Virus 'psyop' - "Tell me again how good that Kool Aid is?" above which she posted the ailments from the World Health Organization that kill people. Comparatively, Corona is a 'Nothing Burger,' but few people have the 'Spaldings' to say so, fearing they will be publicly shamed.

Of course, the cheap flavored sugar and water, the go-to beverage of the 1950's, was made famous in the phrase "Drinking the Kool-Aid." This referred to 'blind followership' at its extreme.

The phrase became famous after a delusional pseudo-guru named Jim Jones led his cult, San Francisco's Peoples Temple, to a mass suicide in 1978. More than 900 people, including 304 children, killed themselves by drinking a grape-flavored beverage laced with cyanide after an exodus to Jonestown, Guyana.

'Blind followership' is a social phenomenon with which the majority of any population can be afflicted. The examples from the graveyard of totalitarian movements are abundant, Nazi Germany, Emperor-led Japan, Soviet Union, China, Cambodia, Laos, Vietnam, North Korea, Cuba, Venezuela, and various African nations. Hundreds of millions of adults and children have been exterminated with surviving generations suffering from extreme poverty, mind-control and enforced compliance under police states.

The reasons for cult-like followership are many. Victims can't think for themselves due to indoctrination. They are full of fear and avoid risk at all costs.

Americans today are controlled by their stuff, money, status and ego. They will suffer nearly any wrong to not lose their comfort and ease.

They are easily bullied by those that now rule over them. Americans have been dumbed down by the state school system and the mainstream media. They have little spiritual and intellectual muscle to resist.

The people's elected representatives are no help, being comprised primarily of the self-indulged, swindlers and sexual perverts. Those few with integrity often lack courage to act. These officials would not have been considered worthy to serve even without pay by our Founding Fathers. Those who believed in evolution rather than a Creator were even thought to be of unsound mind.

Danish author Hans Christian Andersen, wrote a folktale, "The Emperor's New Clothes" about a vain emperor who is exposed before his subjects.

Two swindlers arrive in the city of an

emperor who spends lavishly on clothing at the expense of state matters. Posing as weavers, they offer to supply him with magnificent clothes that are invisible to those who are stupid or incompetent. The emperor hires them, and they set up looms and go to work.

A succession of officials, and then the emperor himself, visit them to check their progress. Each sees that the looms are empty but pretends otherwise to avoid being thought a fool. Finally, the weavers report that the emperor's suit is complete.

They mime dressing him and he sets off in a procession before the whole city. The townsfolk uncomfortably go along with the pretense not wanting to appear inept or stupid until an honest clear-speaking child blurts out that the emperor is wearing nothing at all. The people then realize that everyone has been played for a fool. Although startled, the emperor continues the procession, stubbornly walking more proudly than ever.

Israel's King Solomon in Ecclesiastes (5:8) wrote, "If you see oppression of the poor and perversion of justice and righteousness in the province, don't be astonished at the situation, because one official protects another official, and higher officials protect them."

Medical practitioners, successfully treating Corona patients without hospitalizing them, have humiliated the top medical figures in the nation that employ their Nazi-like tactics to ban the use of common inexpensive treatments and also from mention of them in the media. The good physicians dared to note the nakedness of the medical emperors and must now be punished.

Democrat governors sent thousands of elderly Corona patients to their death in nursing homes while new fully-staffed hospitals stood empty. Their strategic national 'cure' triggered a pandemic of suicide, overdose deaths, child abuse, divorce and domestic violence. They troubled the mentally and physically fragile and destroyed millions of businesses.

The Centers for Disease Control and now California State Health officials have admitted that they have no idea what the real numbers for those afflicted are. And these numbers were used to justify governmental excesses. People are receiving notices that they have the virus after applying for, but never being tested. Only government could survive this incompetence.

What the national medical establishment has proven is that it is sick, being politically and financially motivated, but most citizens would rather die than say so. The establishment is exposed, but proudly so.

(Get Lou's podcast at "No Hostages Radio" and his articles at nohostagesradio.com) ★

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

"Buy the Rumor, Sell the News"

"Buy the rumor, sell the news" is an old adage on Wall Street. It refers to investor tendencies to buy a company's stock on a rumor of good things to come, and sell the stock when the actual news hits the wires.

Such may be the case when it comes to a possible CoVid vaccine announcement. No doubt the rumor has driven some of the markets gains and hopes. But will sell the news come into play with the actual announcement?

Although the common belief is that a vaccine will light the afterburners of stocks, my dad used to say when everybody thinks the same thing, nobody is thinking.

It is possible markets may go through some major upheavals when the announcement comes and in my opinion, when a vaccine is announced, there may be a major rotation of stocks bought and sold in masse, subsequently catching many investors and advisors by surprise.

When the CoVid shutdowns began, the market fell historically hard and most stocks fell in concert with each other. Indeed, the 38% crash of the Dow (DJIA) occurred in record time and obliterated an all-time Dow high, falling into bear market territory (down 20%) in about three weeks.

No sooner than the low was reached, a handful of stocks turned and headed higher in blistering speed.

Although most stocks joined hands in the downward crash, only a handful of stocks reversed course.

Keen investors soon realized that although a huge number of companies would be devastated by the shutdown, some companies would not only remain unscathed but actually benefit from the new "stay at home" economy.

Those that fell into the trap of buying broad based index and mutual funds at the turn may have found these widely held and diversified vehicles did not rise in lock step with the news making companies whose share prices skyrocketed.

If there ever was a stock pickers market, it was then, and still is. Simply put, many companies held in a large fund basket would be hard hit, some possibly going under in the process. To participate in the selective recovery that occurred, one had to buy the right stocks and stay well away from wrong ones.

Stay at home stocks saw their sales explode as buying habits were drastically altered. With many people stuck in their homes, the internet traffic increased dramatically, and the companies that serviced it and sold their products through it saw their stocks quickly rise.

In contrast, the companies that depended

on retail outlets, travel, transportation, entertainment and other brick and mortar business models languished. Indeed, some of these stocks have barely budged. It's safe to say the markets recovery has been confined to a handful of stocks with many others still stuck in the mud.

That said, some of the stocks that benefited in the recovery have reached dizzying heights and have very expensive multiples.

In the opinion of some, this analyst included, there may be a surprise and viscous backlash on those companies whose stocks have exploded during the shutdown with a vaccine announcement. That historic announcement could slam in reverse the mindset and shopping lists of investors.

Investors may turn their portfolio gun-sights away from the familiar high flyers and instead look for better bargains in the beaten down sectors that are still languishing.

The thought being these hammered companies whose share prices are still in the dirt may see their stocks race higher in anticipation of an opening economy and the release of a massive pent up demand from stir crazy consumers.

It is said for a stock being beaten up from bad news to turn, it doesn't necessarily need good news. The news just has to stop being bad. A vaccine announcement would certainly qualify.

It may be wise for investors to step back from their love of certain stocks that have blasted off and instead consider what profits they may have made and look to preserve those profits. With a vaccine, there is no telling what will occur, what sectors will rise and what sectors will go in the opposite direction. I am of the opinion there will be a lot of money changing hands during a massive rotation that may take place starting the second the announcement is made.

It might be wise to consider that the stocks in the news today may also be in the news tomorrow for a whole different reason and many other surprise stock candidates may make up a new top 40 list.

Do you have your shopping list?

This article expresses the opinions of Marc Cuniberti and should not be construed or acted upon as individual investment advice. No one can predict market movements at any time. This is not a solicitation to buy or sell any securities. Mr. Cuniberti is an Investment Advisor Representative at Vantage Financial Group, a Registered Investment Advisor. His office is located at 164 Maple St #1, Auburn, CA 95603 (530) 559-1214. His website is www.moneymanagementradio.com. California Insurance License # OL34249 ★

Shortage Of N95 Respirators Complicates Farm Work

With the state's wildfire season beginning to intensify, farm groups say they're looking for solutions to a lack of N95 respirators. State regulations require the respirators to be available to outdoor employees when wildfires worsen air quality, but the masks have been in short supply during the pandemic. Groups representing the fresh-produce business have asked Congress to include resources for farm employee safety in the next COVID-19 relief package.

Wildfire Smoke May Lead To Crop Damage

Farmers in Northeastern California say they expect smoke damage to crops from the Caldwell Fire, which has burned nearly 81,000 acres of land in Modoc and Siskiyou counties. Officials continue to assess damage to grazing land scorched by the fire, and farmers say smoke will likely hurt the quality of hay, potatoes, onions and other crops. One farmer says irrigated farmland acted as a buffer that stopped the fire from spreading to some areas.

Uc Study Shows Forest Impact On Water Supply

New research quantifies how forest-management activities such as mechanical thinning and prescribed burns contribute to increased downstream water availability. By studying 20 years of data and satellite imagery for the Yuba and American rivers, scientists at the University of California, Merced, determined the forest-management actions could enhance runoff in the basins by up to 10% – enough water for as many as 4 million people.

Pandemic Boosts Demand For Fresh Produce

The pandemic has spurred people's interest in fresh food, and speakers at a virtual conference of fresh-produce professionals said they expect that could continue after the virus fades. A firm that researches trends in the food business says more people now value freshness and health in their foods. As restaurants continue to struggle, produce suppliers say they're trying to package fresh fruits and vegetables in ways that require less labor in restaurant kitchens. ★

STATEPOINT CROSSWORD • BACK TO SCHOOL

CLUES

CROSS

- *Egg-like curve in math class
- a.k.a. stand-up paddleboard
- Not in good health
- Flick part
- *Roll _____
- Aerosol can emanation
- On the mountain peak, e.g.
- Arm bone
- Grind down
- *Proud jacket owner
- Trident part
- "Walking _____"
- Blazer or Explorer
- Unit of money in Norway, pl.
- Semiconductor additives
- Farm layer
- Agave alcoholic drink
- Amos or Spelling
- Analyze
- Geisha's sash
- South Korean metropolis
- Capital of Ukraine
- T.S. Eliot's "Old _____'s Book of Practical Cats"
- Get firm
- Temporary
- Table linens
- Where bugs are snug?
- Nostradamus and such
- Type of rich soil
- *Where one graduated
- Boatload
- *Chemistry classrooms
- Lake in Scotland
- Arabian chieftain
- Corset rod
- Encore!
- Former Chinese leader
- *_____ the ramparts..."
- Arctic jaeger

DOWN

- *Type of spoken test
- Class president candidate wants it
- Loads, two words
- Greek money
- Game ragout
- Of #16 Across
- Architect's drawing
- Used to eliminate wrinkles
- Serve soup, e.g.
- Sodium solution
- Arrow poison
- Establish, two words
- *As opposed to public
- Hostile force
- "La" precursor
- Shade of Dockers
- Pine juice
- Beginning of illness
- *Valedictorian's spot
- Gallows' rope
- Comparative form of "true"
- Muddy or sandy
- *2020 classroom venue?
- NCIS network
- *GPA, technically
- Ingratating behavior
- George Orwell's Napoleon
- On pins and needles
- Grapevine news
- Part of Old Testament
- *Olden day notebook
- Imprison

Crossword Puzzle Solutions on Page 8

1	2	3	4		5	6	7		8	9	10
11					12				13	14	
15					16				17		
18				19					20		
			21					22			
23	24	25				26				27	28
30				31		32	33			34	
35			36			37			38		
39					40			41		42	
43				44				45		46	
			47				48	49			
	50	51				52				53	54
56						57				58	
59						60				61	
62						63				64	

GET THE GRILLER'S BUNDLE

INTRODUCTORY PRICE: \$79.99

- 4 (5 oz.) Butcher's Cut Filet Mignon
- 4 (4 oz.) Boneless Pork Chops
- 4 (4 oz.) Omaha Steaks Burgers
- 4 (3 oz.) Gourmet Jumbo Franks
- 4 (2.8 oz.) Potatoes au Gratin
- 4 (4 oz.) Caramel Apple Tarts

Omaha Steaks Seasoning Packet

\$24.99* separately

*Savings shows over aggregated single item base price. Standard \$849 applies. ©2020 Omaha Steaks, Inc. Exp. 10/31/20

© StatePoint Media

SUDOKU

Walk-In Bath Tub Sale Save \$1,500

✓ Based on American Standard's 14th years of experience

✓ Offer low rates for new bathing & selling

✓ Proven "Safe Deal" Refunding

✓ Lifetime Warranty on the hot tub installation

✓ 100% Satisfaction Guarantee

✓ All tubs are new to the hot tub industry

Call today for a free quote! 866-612-7490

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

© 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 8

RAY'S GENERAL HARDWARE

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

- Propane
- Bait & Tackle
- Hunting & Fishing Licenses

WE CARRY GOLDEN FIRE WOOD PELLETS

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

WEEKLY COMICS

Amber Waves

Out on a Limb

by Dave T. Phipps

by Gary Kopervas

R.F.D.

by Mike Marland

The Spats

by Jeff Pickering

THEY'LL DO IT EVERY TIME

BY AL SCADUTO

Just Like Cats & Dogs

by Dave T. Phipps

HOCUS-FOCUS

BY HENRY BOLTHOFF

KMYC

TALK RADIO 1410 AM

Listeners Call In Line 742-5555

We have experienced a fire. We will be back on the air as soon as possible!

Do You Need Your Legal Ads Published?

WE CAN HELP

CALL US NOW TO PLACE YOUR LEGAL ADVERTISING!

916-773-1111

All legal ads published by Messenger Publishing Group.

FIRE INSURANCE

Has yours been canceled?

Homeowners | Fire Insurance | Business Auto | Liability | Life | Accident | Health

Call Marc Cuniberti

BAP Inc. Insurance Services

Call or Text (530) 559-1214 Two Offices to Serve You

Email: bayareaprocess@att.net | Fax: (530) 272-2753

California Insurance License #0L34249

TERRITORIAL DISPATCH

Serving Yuba, Sutter, Colusa, Butte and Nevada Counties

It is the intent of the *Territorial Dispatch* to strive for an objective point of view in the reporting of news and events. It is understood that the opinions expressed on these pages are those of the authors and cartoonists and are not necessarily the opinions of the publisher or our contributors.

The *Territorial Dispatch* is not responsible for unsolicited manuscripts or materials. The entire contents of the *Territorial Dispatch* are copyrighted. Ownership of all advertising created and/or composed by the *Territorial Dispatch* is with the publishing company and written permission to reproduce the same must be obtained from the publisher.

Subscriptions should be mailed to:

Territorial Dispatch
412 4th Street, Marysville, CA 95901
Subscription rate is \$78 per year within California.

Main Office Address: 7144 Fair Oaks Blvd., Suite #5, Carmichael, CA 95608. Call 916-773-1111 for more information. The *Territorial Dispatch* is published weekly on Friday.

We are proud members of these newspaper associations.

Publisher,
Paul V. Scholl

Territorial Dispatch is a member of **Messenger Publishing Group**

To submit your articles, information, announcements or letters to the editor, please email a Microsoft Word file to: Publisher@mpg8.com.

Be sure to place in the subject field "Attention to Publisher." If you do not have email access, please call us at (530) 743-6643.

Bundys Prevail Against Government

**Commentary by
Lou Binninger**

In 2013-14, mainstream media and the Obama Administration portrayed the Bunkerhill, Nevada Cliven Bundy farm family as lawless, freeloaders, and unsophisticated. Then there came an armed confrontation between government agents and pro-Bundy protesters supposedly over illegally grazing cattle and no permits for using Bureau of Land Management (BLM) property. The Bundy's were tried and convicted in the media, then arrested and illegally jailed in solitary confinement with no bail for two years.

Two weeks ago, the U.S. Court of Appeals for the 9th Circuit affirmed the dismissal of the case by Obama-appointed federal Judge Gloria Navarro, who, despite her hatred of the Bundys and their attorney, was forced to dismiss after it was revealed during trial that Department of Justice (DOJ) attorneys engaged in criminal prosecutorial abuse.

The DOJ and the BLM were carrying out orders of then-President Barack Obama and then-Sen. Harry Reid of Nevada. Reid hoped to sell Bundy's and other lands to the Communist Chinese. The Chinese wanted rare earth elements and property for solar projects. Globalist Obama wanted the Chinese to buy-up America. The Reids would profit via son Rory, a go between with the Chinese.

The Obama Administration had been on a mission to separate farm families from their lands held in some cases for more than one hundred years. Some ranchers killed themselves rather than be evicted. The federal government with deep legal pockets unethically litigated hundreds of families

off their ranches.

To set in motion the China sale for the Bundy's ranch Harry Reid had Obama appoint the Senator's former chief of staff, Neil Kornze, to direct BLM. Once in charge, Kornze, along with a corrupted FBI and hired mercenaries, made a despicable move on the Bundy family – threatening the Bundys' lives, assaulting family members, killing hundreds of cattle and committing a host of other felonies.

The final raid included snipers surrounding the Bundy homestead, with the phony purpose of seizing the Bundys' cattle. In reality, the armed assault was meant to drive the Bundys from the land they had tended for over 150 years, starting when Cliven's grandfather began on over 400,000 acres around Lake Mead.

This was entrapment, set-up and led by the U.S. Attorney for the District of Nevada. The move violated DOJ ethical practices and norms. At the time, the U.S. Attorney was Daniel Bogden along with his assistant attorneys Steven Myhre, Daniel Schiess and Nadia Ahmed.

Before the raid began, these corrupt DOJ lawyers went to the Bundy Ranch to plan and implement an illegal entrapment, by which it would be falsely claimed that the Bundys and the other peaceful protesters threatened BLM and FBI agents at gunpoint when it would be exactly the opposite. This was the basis for the criminal charges that ultimately would be brought against the Bundys.

During the criminal trial, it was revealed by a BLM whistleblower, Larry Wooten that some BLM agents had a Bundy kill list and mocked them around the office, largely as a result of the agents hating Mormons. Wooten, who once was a supervisor over

the Nevada operation, is a Mormon. The government's outrageous criminal behavior provoked Wooten to come forward at great risk. He was warned to keep his mouth shut by the DOJ's Myhre and then was retaliated against when he finally spoke-out.

Judge Navarro dismissed the indictment, though having previously denied Cliven Bundy his Sixth Amendment rights of counsel and to a speedy trial. All charges having been dropped against the Bundy's in two separate cases (Nevada and Oregon), but no charges have been filed against the government criminals by either former U.S. Attorney General Jeff Sessions or current William Barr.

This seems to be the standard approach similar to those FBI, CIA and DOJ agents involved in the criminal coup to overthrow the presidency known as the Trump Russian Collusion Hoax and Impeachment Fraud. There are now laws for the people and different laws for government employees.

Fired FBI Director Jim Comey, former Deputy Director Andrew McCabe, former head of the DOJ crime task force Bruce Ohr, former FBI special agent Peter Strzok and attorney Lisa Page, and former Deputy Attorney General Rod Rosenstein have not been held criminally accountable for their attempted coup.

Now, it seems that the Bundy malefactors U.S. Attorney Daniel Bogden, his assistant U.S. Attorneys Steven Myhre, Daniel Schiess, Nadia Ahmed and BLM enforcer Dan Love that relished the death of law-abiding ranchers will never be prosecuted.

(Get Lou's podcast at "No Hostages Radio" and his articles at nohostagesradio.com) ★

The Brownsville Bailiwick & Beyond

What is the news from schools? They are having a hard time making plans, for sure. There will be no buses for now and that in itself is a hardship for many. We wonder how many children have access to "distance learning" as well as help with their lessons. It would be difficult to foresee helping a high school student with algebra or any higher mathematics work. Hoping that the Covid vaccination will be available soon, making school plans are difficult. There is a room with internet available at Books & More that could be of some help. Please call for information – 675-3275.

The Brownsville Farmer's Market is selling out of fruit and vegetables each Saturday so make sure you get there early. It starts at 9:00 am until 1:00 pm. You'll find local fruit, vegetables, crafters and much

more. Don't miss it!

The Brownsville Peddler's Fairs, held at the Brownsville Mercantile on Willow Glen Rd., have been quite successful. The next one is scheduled for Saturday, September 5, Labor Day Weekend. Booth space is free and is first come first serve. Set up starts at 7:00 am. Bring your crafts, yard sale goods, fund raiser items, etc. Plenty of space. If not a seller, then come browse through the many treasures available.

Look Back in Time – In 1910 traction engines were hauling lumber from the hardwood mill at Woodleaf to Oroville. They wanted to haul a million feet before snow fell (good old logging trucks).

Hope to see you in Brownsville soon.

~ Christine and Yvonne

Crossword Puzzle on Page 6

Classified Advertising

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

916-773-1111

Sudoku Puzzle on Page 6

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

Local Classified

Announcement

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

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)

ENJOY 100% guaranteed, delivered-to-the-door Omaha Steaks! Get 4 FREE Burgers. Order The Griller's Bundle - ONLY \$79.99. 1-877-882-4248 Use Code 63281PAM or www.OmahaSteaks.com/family06 (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)

BACK YARD SALE
AUGUST 6, 7, 8
6 AM to 2 PM
Household, Machine Tools, 2414 val Drive, East Marysville. 7-31-20

Cable/Satellite TV
DIRECTV - Switch and Save! \$39.99/month. Select All-Included Package. 155 Channels. 1000s of Shows/Movies On Demand. FREE Genie HD DVR Upgrade. Premium movie channels, FREE for 3 mos! Call 1-888-641-5762. (Cal-SCAN)

LANDSCAPING, MAINTENANCE & FENCING

RESIDENTIAL, COMMERCIAL, HANDYMAN, FOREST CLEANING - 16 YEARS EXP. Lic. #67549. MANY FIELDS: Irrigation (manual or automatic) installation or repair; cement, mow strips, masonry (walls & columns), retaining walls; fence installation (wood, vinyl, chain-link, metal); plumbing; mowing, edging, clean-up, hauling; pruning (all kinds of fruit or shade trees); tree removal, rock, bark or sod. Call Andy 530-701-8098. 9-25-2020

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)

Struggling With Your Private Student Loan Payment? New relief programs can reduce your payments. Learn your options. Good credit not necessary. Call the Helpline 866-305-5862 (Mon-Fri 9am-5pm Eastern) (Cal-SCAN)

Health & Medical

Attention: Oxygen Users! Gain freedom from 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)

ATTENTION: OXYGEN USERS! The NEW Inogen One G5. 1-6 flow settings. Designed for 24 hour oxygen use. Compact and Lightweight. Get a Free Info kit today: 1-844-359-3976 (Cal-SCAN)

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)

DENTAL INSURANCE from Physicians Mutual Insurance Company. NOT just a discount plan. REAL coverage for [350+] procedures. Call 1-866-322-7610 for details. www.dental50plus.com/canews (6118-0219) (Cal-SCAN)

For Sale

Like new Hogan Golf Clubs – full set with woods. Best offer. Call 530-870-6908

Miscellaneous

VICTIMS OF sexual abuse by Catholic clergy have rights. Free, confidential consultation: 800-444-9112. Matthews Law Firm, PLLC, 250 Vallombrosa Ave, Suite 266, Chico, CA 95926 (Cal-SCAN)

HOME IMPROVEMENT

STOP PAYING HIGH electric bills! Solar is up to 10x cheaper than electric bills! Call Option One Solar Now! 1-833-613-5151 (Cal-SCAN)

School

AIRLINE CAREERS Start Here – Get trained as FAA certified Aviation Technician. Financial aid for qualified students. Job placement assistance. Call Aviation Institute of Maintenance 877-205-4138. (Cal-SCAN)

THE MONTERO'S ASSOCIATE DEPARTMENT OF HOME IMPROVEMENT PRO XTRA LIC/BONDED.

From custom shell, wood fencing, stone work, cement, painting, landscaping, tree service, pruning, etc. Call Hector 530-488-0311. 8-28-20

Work Wanted

I do garage and house organizing, cleaning, and de-cluttering. Pruning and weeding. I will juice fruit and vegetable juices in your home. Serving Sacramento, Sutter, and Butte counties. References, College grad, security and Health background. Tim, 916-370-0858. (MPG 12-31-20)

Premium Seasoned Oak For Sale

DRY READY TO BURN You pick up. \$275 (Cord), \$150 (1/2 Cord). Call 530-742-9144. Leave message. Delivery possible for extra charge. TFN

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)

Pen Pals

Single male seeks pen pals in Sutter/Butte counties. Interests: natural health, current events and gardening. Reply to Tim 6436 Villa Dr. Sacramento CA 95842.

RETIRED COUPLE

Has \$1Mil to lend on California Real Estate*
V.I.P. TRUST DEED COMPANY
OVER 35 YEARS OF FAST FUNDING
Principal (818) 248-0000 Broker
WWW.VIPLOAN.COM *Sufficient equity required - no consumer loans
Real Estate License #01041073
CA Department of Real Estate, NMLS #333217
Private Party loans generally have higher interest rates, points & fees than conventional discount loans

HEALTH & HEALTH

JOIN FOR FREE - NO KITS OR QUOTAS & FREE WEBSITE. CTFO (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

Classified Advertising
916 773-1111

Wanted

Need some cash! Sell us your unwanted gold, jewelry, watches & diamonds. Call GOLD GEEK 1-844-905-1684. BBB A Plus Rated. Request your 100 Percent FREE, no risk, no strings attached appraisal kit. Call today! (Cal-SCAN)

NOW HIRING

ShoEi Foods is now hiring Join our TEAM Apply in person: 1900 Feather River Blvd. Olivehurst, CA Contact: 530-237-1295 E-mail: careers@shoeiusa.com

WANTED

TOW TRUCK DRIVER / DISPATCHER. Local with experience in police and insurance calls. Good pay, benefits. Apply at 520 Boyd Street, Yuba City or call 530-755-4385, M-F. 8-5. 8-14-20

MUST SELL

2020 KEYSTONE TRAVEL TRAILER Cold weather package. Never been off road, TV, Outdoor BBQ, Shower and sink. 6500 Watt Generator, 28.6 feet. \$21,000. 530-632-7076. 8-21-20

WANTED

CELLAR WORKER. Wine company is looking for exp'd. cellar worker, PT or FT at the Olivehurst facility. Please send resume to: shahin@sa-napavalley.com. 8-28-20

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"

Donate A Boat or Car Today!

BoatAngel

"2-Night Free Vacation!"
800-700-BOAT
(2628)

www.boatangel.com

sponsored by boat angel outreach centers STOP CRIMES AGAINST CHILDREN

Death Notices

MCCORMICK – Linda McCormick, 77, of Yuba City passed away August 6, 2020. Arrangements are under the direction of Holycross Funeral Home and Crematory 530-751-7000.

LEATHERMAN – Frances Leatherman, 86, of Yuba City passed away August 6, 2020. Arrangements are under the direction of Holycross Funeral Home and Crematory 530-751-7000.

HEWETT – Charles Hewett, 68, of Wheatland passed away August 7, 2020. Arrangements are under the direction of Holycross Funeral Home and Crematory 530-751-7000.

ELKINS – Caroll Elkins, 83, of Forbestown passed away August 7, 2020. Arrangements are under the direction of Holycross Funeral Home and Crematory 530-751-7000.

MONTGOMERY – Robert Montgomery, 86, of Oroville passed away August 8, 2020. Arrangements are under the direction of Holycross Funeral Home and Crematory 530-751-7000.

REYNA – Christine Reyna, 66, of Yuba City passed away August 8, 2020. 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

We have all your hay and feed needs.
Our price on dog food is \$14 a bag cheaper than the market. We carry hen scratch and all the feed your critters need at the lowest prices.
Shop Whitehorse Ranch & Feed
Wed.-Sat. 9 am to 5 pm and Save.
16558 Frenchtown Road, Brownsville (end of Alan's Way)
530-675-0420

Foothill Hardware

ACE
The Helpful Place

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

MPG

Love your Local Newspaper

Call to place your Classified Ad Today!

916-773-1111

CALL 916-773-1111 TO ADVERTISE
www.TerritorialDispatch.com

• *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

YUBA COUNTY PET OF THE WEEK

GODIVA

Meet Godiva, (A184702), a black, domestic shorthair, female cat. She is approximately one year of age, and has been at the shelter since the beginning of June. She is hoping to find a forever home in the very near future. Please consider this pretty girl for your new pet, and wonderful addition to your family. Call the shelter today to make an appointment to see her!

Meet Godiva, a black, domestic shorthair, female cat. She is approximately one year of age. Please consider this pretty girl for your new pet, and wonderful addition to your family.

Yuba County Animal Care Services is located at 5245 Feather River Blvd., Olivehurst. The phone number is 530-741-6478. 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@yubacountyACS. We also

have an Amazon wish list if you would like to help support the shelter. The link to our wish list is; Amazon.com http://a.co/8CHgQ5c. ★

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

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

Dave Greenetz
CONSTRUCTION, INC.
License #452975

KITCHENS + BATHROOMS

DECKS + ADDITIONS
REPAIRS + SIDING
ALTERATIONS / GRAB BARS
WHOLE HOUSE FANS / LEAF GUARD
FINISH CARPENTRY

530-682-9602
www.GreenetzConstruction.com

RB BRINKLEY FIREARMS & ACCESSORIES Yuba City, CA
Dealer for Davidson's Gallery of Guns

TRIGGER
ENHANCEMENTS

WE ARE OPEN. STOCK IS LIMITED, PLEASE CALL FOR AVAILABILITY!

We carry Glock's, G17, G-19 and G-26, all 9 mm. Also Armscor #51414-ARM, 1911 FS, EFS 45AP, #56419 Gun metal gray FS, Cerakote 45 Ap. Also in stock S&W Shields 9 mm & 40 SW. Ruger 10/22's Take Downs, Carbine & Compact Rifles 22-LR. Springfield XD's 9 mm. Semi-auto 22 LR pistols, Walther, Browning & GSG's.

HOW TO VISIT OUR WEB PAGE AND CATALOG

• Please go to www.rbbguns.com • Click on gun search, • click open a new window (red lettering). • This will put you into our complete firearms catalog, you can order from this site once you register. • Merchandise will then be shipped to us. • If you prefer we can order for you with a simple phone call.

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

LOCAL FISHING

SACRAMENTO RIVER, bank fishing. Don't have a boat? And still want salmon for dinner. Use: 40-pound line attached to a river Planer Board. Chinook like a Mepp's Flying C. (g) Feather River; cabin fever got you down? Try below the old Rock Dam. The Poormans Tarpon is on the bite. Use: Pink Jig Heads with green Grub Tails, or fly fish six pound sinking line with a Big Humpty wet fly. (b) Or – use Senko's in spotted green for small mouth bass below the old Shanghai Bend rapids, even lots of 14-inch stripers taking Cut Plugs with bloody tuna scent will keep you tuned up. (b) Camp Far West; spotted bass are going for Speedy Shiners trolled at 1- MPH within 30-feet depths. (b) Little Grass Valley Res; brown trout to 16 pounds. Use: Rapala X-Rap Stickbait, trolled 100' plus feet behind a 1.2 MPH watercraft. (b) [bring your crawdad traps for that extra dinner treat. (b)

COASTAL WATERS

San Francisco currents: anchovies, krill and chinook salmon are being drawn north

up the California coast... leaving the party boat catch down to 1-fish per rod. (a) Six-Pac boats are limiting 2-fish per rod. (b) Bodega; southerly winds are pushing chinook salmon into Bodega waters. Limits of salmon on most boats. (b) Albacore at 30-50 miles out. Only the tough may apply. Eight foot swells, every eight seconds. Very few fish. (g) Private skiffs are "mooching" in grassy waters (cannot troll), dropping the Mooching Jig straight down, few small salmon. (g)

SAN FRANCISCO BAY- DELTA

South and Central Bays; Potluck Boats, fish limits on halibut stripers and rock fish...many yelloweye rock fish being returned to the water. (bb) Sacramento-San Joaquin Delta; still windy. Stripers not interested in your bait during any tide movements. (g)

LAKES, RESERVOIRS AND RIVERS

New Melones Reservoir; have a yen for naturally spawned kokanee's to 19-inches? Use: hammered dodgers trailing orange, or blue Hoochies-- lead core line on your level wind, line counting reels, 1.2 to 3,0

Hoochi

MPH does the trick. (b) Eagle Lake; Tui Chub (Siphateles bicolor) 16-inch fish will not stay off your Swim Baits and small Spoons. Avoid them. Use: slow troll Needle Fish in copper red, fished in the 25-35-foot thermocline. [3 to 4-lb fish] (b) Union Valley Reservoir; Use: Hoochies in orange to attract lots of Kokes near the Pump House/Penstock. Also, crowded with lots of boats. American River; a few chinook salmon on opening day. (g)

Fisherman's Comment: "That's typical for the American River Brownie." Feather River; delayed run, occasional salmon in Gridley waters. Flows are down to 2100 CFS and warm. Find cooler 66 degree water further up river. Use: the old tried and true Flat Fish with a sardine filet wrap. Don't forget to bounce tubed pencil lead with Roe at the afterbay outfall for a fighting steelhead. (g) Note – the fall run should prove to be better. Bullard's Bar; slow the troll down to 1.2 MPH at 60-feet. Use: Pink Cut Plugs with corn kernels on

the back hook only. (b)

Fisherman's Comment: "Fishermen who dare to be different finds success by switching to a bait that no one else is using." No name.

Clear Lake; Black Bass Tournaments. Normally, bass tournaments are not held in hot weather – too much stress on the fish populations. This year two tournaments of 6-hour durations for three days, were held back-to-back, with more than 100 boats enrolled in each tournament.

Several hundred bass died in bass boat live wells for lack of oxygen and heat... not to mention the "delayed mortality" die off. **Fisherman's Comment: "Why?"** "All contestants should be asked about the three types of live well systems, and be expert on their specific system. Also, they should be quizzed on the proper technique of "fizzing" a bass retrieved from deep waters. Signed: s Bass Conservation Pro.

TROUT PLANTS

Southern California trout hatchery experienced a 3.2 million trout loss to an unknown bacteria. Resulting in no trout plants in the South East Sierra waters; therefore, effecting the Walker and E. Walker Rivers, Carson river, Silver Creek and Bridgeport Reservoir and others. **Fisherman's Comment:** "Will the CDFW supplement the eastern waters with trout from Northern California trout hatcheries?"

A trout in hand is worth two in the net. ~ Brownie ★

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. 2020F-167

The following person(s) is (are) doing business as:
Express Laundry
4940 Olivehurst Ave
Olivehurst, CA 95961
Yuba County
1) Juan Manuel Celedon
2570 Lago 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 09/08/1998.

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

Signed:
Juan Manuel Celedon.
This statement was filed with the County Clerk of Yuba on July 17, 2020, 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,
Clerk
By DAISY HENDRICKSON,
Deputy Clerk
July 24, 31, August 7, 14, 2020.

SUPERIOR COURT OF CALIFORNIA
COUNTY OF YUBA
IN THE MATTER OF THE APPLICATION OF:

Ernest Westley Erskine,
aka Ernest Wesley Defoe, PETITIONER
CASE NUMBER: CVPT 20-00564.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

HEARING DATE:
September 8, 2020
DEPT: 4
TIME: 9:30 A.M.

Petitioner(s) Stephanie Marie Deardorf filed a petition with this court for a decree changing names as follows:

1) from: Ernest Wesley Defoe
to: Ernest Wesley Erskine

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.

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: July 28, 2020

Stephen W. Berrier
JUDGE OF THE SUPERIOR COURT.

August 7, 14, 21, 28, 2020

SUPERIOR COURT OF CALIFORNIA
COUNTY OF YUBA

IN THE MATTER OF THE APPLICATION OF:
Stephanie Marie Deardorf, PETITIONER
CASE NUMBER: CVPT 20-00511.

ORDER TO SHOW CAUSE FOR CHANGE OF NAME

HEARING DATE:
August 24, 2020
DEPT: 4
TIME: 1:30 P.M.

Petitioner(s) Stephanie Marie Deardorf filed a petition with this court for a decree changing names as follows:

1) from: Stephanie Marie Deardorf
to: Stepahnne Marie Maky

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.

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: July 16, 2020

Stephen W. Berrier
JUDGE OF THE SUPERIOR COURT.

July 31, August 7, 14, 21, 2020

FICTITIOUS BUSINESS
NAME STATEMENT
FILE NO. 2020F-174

The following person(s) is (are) doing business as:
Lavish Babe Beauty
1377 Ladyfern St.
Plumas Lake, CA 95961
Yuba County

1) Makahsha Cierra Johnson
1377 Ladyfern St.
Plumas Lake, 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:
Makahsha Johnson.
This statement was filed with the County Clerk of Yuba on July 23, 2020, 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,
Clerk
By BRIDGETTE EVANS,
Deputy Clerk
July 31, August 7, 14, 21, 2020.

BROWNSVILLE CERTIFIED FARMERS MARKET

Saturdays, 9-1 Thru Sept. 26
Brownsville Fire Station
16822 Willow Glen Rd.
530-933-9501

DOBBINS FARMERS MARKET
JUNE thru OCTOBER

9765 Marysville Road, Dobbins
Live Music Every Sat.
Vendor Info or any questions
Call Stacey at 530-218-2685

Hallwood Women's Club
Flea Market

Sept. 12, 2020
8 am-1 pm

LOOKING FOR VENDORS \$20/space
Call Marci 530-844-2256 or Leotta 530-742-5200
for more information

TO BE INCLUDED WITH YOUR
UPCOMING EVENT FOR \$10 MONTH
CALL 530-743-6643

Local News has never
been so important.

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

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

The Territorial Dispatch is
published weekly on Friday.

***Subscription rate valid**
only in California.

FICTITIOUS BUSINESS
NAME STATEMENT

FILE NO. 2020F-171

The following person(s) is (are) doing business as:
Sew Sawdust
7596 Sahara Way
Marysville, CA 95901
Yuba County

1) Stephanie Futch
7596 Sahara Way
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:
Stephanie Futch.

This statement was filed with the County Clerk of Yuba on July 22, 2020, 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,
Clerk
By MANDY LUIS,
Deputy Clerk
August 14, 21, 28,
September 4, 2020.

To place classified or display advertising,
legal notices, bulletin board items, subscriptions or obituaries

Call **530-743-6643**

or Email: andersoncarol@sbcglobal.net

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

T.S. No.: 2020-01161-CA
A.P.N.:060-240-013-000
Property Address:
14465 SEWARD LANE,
OREGON HOUSE, CA 95962

NOTICE OF TRUSTEE'S SALE

PURSUANT TO CIVIL CODE § 2923.3(a) and (d), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR.

NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED

IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 04/04/2006. 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 PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER.

Trustor: **LAWRENCE DALE MOLLER AND CLAUDIA GAIL MOLLER HUSBAND AND WIFE**
Duly Appointed **Trustee: Western Progressive, LLC**
Deed of Trust Recorded **04/13/2006** as Instrument No. **2006R-007271** in book ---, page--- and of Official Records in the office of the Recorder of Yuba County, California, Date of Sale: 09/24/2020 at 09:00 AM
Place of Sale: **THE FIFTH STREET ENTRANCE, YUBA COUNTY COURTHOUSE, 215 FIFTH ST., MARYSVILLE, CA 95901**

Estimated amount of unpaid balance, reasonably estimated costs and other charges: **\$ 257,757.42**

THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH, CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CREDIT UNION, OR A CHECK DRAWN BY A STATE OR FEDERAL SAVINGS AND LOAN ASSOCIATION, A SAVINGS ASSOCIATION OR SAVINGS BANK SPECIFIED IN SECTION 5102 OF THE FINANCIAL CODE AND AUTHORIZED TO DO BUSINESS IN THIS STATE:

All right, title, and interest conveyed to and now held by the trustee in the hereinafter described property under and pursuant to a Deed of Trust described as:

More fully described in said Deed of Trust.

Street Address or other common designation of real property: **14465 SEWARD LANE, OREGON HOUSE, CA 95962**
A.P.N.: **060-240-013-000**

The undersigned Trustee disclaims any liability for any incorrectness of the street address or other common designation, if any, shown above.

The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust with interest thereon, as provided in said note(s), advances, under the terms of said Deed of Trust, 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 obligation secured by the property to be sold and reasonable estimated costs, expenses and advances at the time of the initial publication of the Notice of Sale is: **\$ 257,757.42.**

Note: Because the Beneficiary reserves the right to bid less than the total debt owed, it is possible that at the time of the sale the opening bid may be less than the total debt.

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.

The beneficiary of the Deed of Trust has executed and delivered to the undersigned a written request to commence foreclosure, and the undersigned caused a Notice of Default and Election to Sell to be recorded in the county where the real property is located.

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 this property.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2020F-168

The following person(s) is (are) doing business as: **Clover Cafe & Wine Bar**
13623 Rices Crossing Road
Oregon House, CA 95962
Yuba County
1) Clover Cafe & Wine Bar, Inc.
13623 Rices Crossing Road
Oregon House, CA 95962
This business is conducted by a corporation.
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: **Lynne Sanders CEO.**
This statement was filed with the County Clerk of Yuba on July 17, 2020, 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,
Clerk
By **SARAH MULL,**
Deputy Clerk
July 31, August 7, 14, 21, 2020.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2020F-151

The following person(s) is (are) doing business as: **Reggae JamRock Cleaners**
1181 E 22nd St, Suite 19
Marysville, CA 95901
Yuba County
1) Akeel Brown
1181 E 22nd St, Suite 19
Marysville, CA 95901
2) Danielle Chintersingh
1181 E 22nd St, Suite 19
Marysville, CA 95901
This business is conducted by a married couple.

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

Signed: **Akeel Brown.**
This statement was filed with the County Clerk of Yuba on July 7, 2020, 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,
Clerk
By **MANDY LUIS,**
Deputy Clerk
July 31, August 7, 14, 21, 2020.

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 **(866)-960-8299** or visit this Internet Web site <http://www.altisource.com/MortgageServices/DefaultManagement/TrusteeServices.aspx> using the file number assigned to this case **2020-01161-CA**. 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 Web site. The best way to verify

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2020F-178

The following person(s) is (are) doing business as: **Johnnys Tire Service**
5834 River Side Drive
Olivehurst, CA 95961
Yuba County
1) Johnny Villafranco
5834 River Side Drive
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: **Johnny Villafranco.**
This statement was filed with the County Clerk of Yuba on July 28, 2020, 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,
Clerk
By **BRIDGETTE EVANS,**
Deputy Clerk
August 14, 21, 28, September 4, 2020.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2020F-173

The following person(s) is (are) doing business as: **SULY'S RESTAURANT**
1632 N. Beale Rd
Marysville, CA 95901
Yuba County
1) Jose Mendoza
1890 Fall River Dr.
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 7-22-2020.

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

Signed: **Jose Mendoza.**
This statement was filed with the County Clerk of Yuba on July 23, 2020, 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,
Clerk
By **BRIDGETTE EVANS,**
Deputy Clerk
July 31, August 7, 14, 21, 2020.

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2020F-159

The following person(s) is (are) doing business as: **Forever Rustics**
10827 Loma Rica Rd.
Marysville, CA 95901
Yuba County
1) David McClanahan
2275 Camino Dos Chivos
Marysville, CA 95901
2) Adriana Ledesma
1947 Romero St.
Yuba City, CA 95993
This business is conducted by a general partnership.

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

Signed: **Adriana Ledesma.**
This statement was filed with the County Clerk of Yuba on July 13, 2020, 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,
Clerk
By **SONIA GONZALEZ,**
Deputy Clerk
July 31, August 7, 14, 21, 2020.

postponement information is to attend the scheduled sale.

Date: July 27, 2020
Western Progressive, LLC, as Trustee for beneficiary C/o 1500 Palma Drive, Suite 237 Ventura, CA 93003
Sale Information Line: (866) 960-8299 <http://www.altisource.com/MortgageServices/DefaultManagement/>

FICTITIOUS BUSINESS NAME STATEMENT FILE NO. 2020F-186

The following person(s) is (are) doing business as: **Vivid Sky Credit**
321 D Street Ste F
Marysville, CA 95901
Yuba County
1) JCTM Consulting LLC
321 D Street Ste F
Marysville, CA 95901
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 N/A.

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

Signed: **Jenee Bright.**
This statement was filed with the County Clerk of Yuba on August 7, 2020, 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,
Clerk
By **MANDY LUIS,**
Deputy Clerk
August 14, 21, 28, September 4, 2020.

NOTICE OF PETITION TO ADMINISTER ESTATE OF Donna K. Barrie Case NO. PRPB 20-00079

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate or both of **Donna K. Barrie**.

A Petition for Probate has been filed by (name of petitioner): John Barrie in the Superior Court of California, County of (specify): Yuba

The Petition for Probate requests that (name): John Barrie be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedents 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: September 14, 2020 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: Sheldon C. Hadley
230 5th Street, Marysville, CA 95901
Phone No.: 530-743-4455
PUBLISHED IN THE TERRITORIAL DISPATCH:
August 7 14, 21, 2020

NOTICE OF PUBLIC LIEN SALE

Notice is hereby given that Erle Road Self Storage 5600 Lindhurst Ave, Marysville, CA 95901 intends to sell the personal property described below to enforce a lien imposed on said property pursuant to Sections 21700-21716 of the Business & Professions Code, known as the "California Self Service Storage Facilities Act", Section 2328 of the UCC, Section 535 of the Penal Code and provisions of the Civil Code.

The auction will be conducted online at www.bid13.com, starting Monday, August 17, 2020 at 10:00 a.m. and ending Monday, August 24, 2020 at 10:00 am. If there are no bidders, the property will be donated or disposed of accordingly. Property to be sold as follows: household goods, personal items, furniture, etc. belonging to the following:

Name
Michael D. Kelley
Davine W. Seigler
Bonnie G. Proulx
Jeremy McIntyre
Veronica R. Campos
Kevin L. Siefkes
Candace L. Powell

All purchased items sold AS IS, WHERE IS, and must be paid for and removed within 72 hours of the end of the sale. Sale subject to cancellation in the event of settlement between owner and obligated party. 530-634-9781

(8/7/2020 & 8/14/2020)

NOTICE OF PETITION TO ADMINISTER ESTATE OF JOHN THOMAS SELLERS CASE NO. PRPB20-00070

To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: **JOHN THOMAS SELLERS**

A Petition for Probate has been filed by **MICHAEL SELLERS** in the Superior Court of California, County of Yuba.

The Petition for Probate requests that **MICHAEL SELLERS** be appointed as personal representative to administer the estate of the decedent.

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 on 08/24/2020 at 09:00 am in Dept. 1 located at 215 Fifth Avenue, Suite 200, Marysville, CA 95901, Civil Division.

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: Sami Martinez,
2139 First Avenue, Suite 200, San Diego, CA 92101,
Telephone: 619-260-3500
7/31, 8/7, 8/14/20
CNS-338288#
TERRITORIAL DISPATCH

Mesozoic Madness

Continued from page 1

film industry. Jose was even hired by Elon Musk to design the astronauts' suits for SpaceX," he added.

Chris is a native of Texas with stints along the way in Arizona and southern California. He married into the area and has been here for almost two years. He has joined the South Yuba County Rotary Club and has been helping Yuba Sutter Arts & Culture update its IT infrastructure.

Soon, Yuba Sutter Arts & Culture hopes to announce Phase One of opportunities to get involved at The Dinosaur Factory. For updates and other information about local arts and culture including virtual programs during the pandemic, follow Yuba Sutter Arts & Culture on Facebook or go to yubasutterarts.org. You may also contact us at email@yubasutterarts.org.

About YSA: 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 official agency for Yuba and Sutter of the California Arts Council, its programs include the Murals of Live Oak, Cover It! Utility Box Murals, Shakespeare Readers' Theatre, Veterans Initiative in the Arts projects, Very Special Arts Festival, Harvest the Arts, Arts in Education, Poetry Out Loud, Arts in Corrections, Art Everywhere and many more. ★

The Dinosaur Factory T Rex touches ground at the Yuba Sutter Arts & Culture. Photo: Yuba Sutter Arts & Culture

Bid and Buy at the 2020 Nevada County Fair

By Wendy Oaks,
Nevada County
Fairgrounds

NEVADA COUNTY, CA (MPG)

The Nevada County Fairgrounds, in partnership with the Nevada County Livestock Producers, will host an online Junior Livestock and Ag Mechanics Auction on August 13 – 15 at NevadaCountyFair.com. The auction opens at 9 am on August 13 and begins closing on August 15 at 9 am, with lots closing in 90 second intervals until the final lot is complete.

The auction provides an opportunity to support youth in agriculture, fill your freezer with delicious locally-raised meat, and purchase hand-crafted projects for your home and garden.

Online bidding will be open for three days. During that time, buyers can bid on animals and projects, support the exhibitors individually with "Add On" bids through the online platform or they can contribute to a "Community Pool" of funds that will be used to broadly support the sale and junior exhibitors.

The 2019 Junior Livestock and Ag

Mechanics auctions grossed a record setting \$736,000 for the youth of Nevada County. These auctions represent the culmination of a long year of work and dedication by FFA, 4-H and independent youth exhibitors. Each bid and purchase is an investment in the next generation of agriculture and supports their future projects in agriculture, college funding and vocational training.

If you are a new buyer, please complete the new buyer registration form at www.NevadaCountyFair.com in advance of the online auction. Existing buyers are already in the system, but if your contact information has changed, please call the Fairgrounds Office to update. Once the auction begins on August 13, all buyers will be able to log in, review the auction lots, and bid. The Fairgrounds website has a page dedicated to buyers and includes information about how to bid and buy and will include a direct link to the auction once it opens.

For information about the auction or participating in the auction, visit NevadaCountyFair.com or call (530) 273-6217. ★

**We Support
Our Military**

Dobbins Farmers Market Every Saturday June - October

Mark Your Calendars And Don't Miss Out

1st Saturday - Something New Every Week;

2nd Saturday - Kid's Day from 11 am to 1 pm;

3rd Saturday - Free Samples Day;

4th Saturday - Yard Sale Saturday \$10 a table.

Farmers Market runs from 10 am to 2 pm

9765 Marysville Road - Dobbins

Vendor information or any question call Stacey at 530-218-2685

Brownsville Farmers Market Saturdays 9 to 1 through September 26

Local and Organic Produce • Bread • Baked Goods
• Quiche • Jelly • Olive Oil • Artisan Arts & Crafts • Jewelry

Brownsville Fire Station (16822 Willow Glen Road)

New and returning vendors welcome!

Call or text 530-933-9501

More information Email: bfmlocal@gmail.com

LOCAL NEWS

HAS NEVER BEEN SO IMPORTANT!
SUBSCRIBE NOW!

ONLY
\$78*
PER YEAR

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

YES! START MY SUBSCRIPTION NOW!

FULL NAME

STREET

CITY

ZIP

PHONE

EMAIL ADDRESS

MAIL YOUR PAYMENT AND GET STARTED IMMEDIATELY:

TERRITORIAL DISPATCH

412 4th Street, 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! 916-773-1111

KETQ 93.3 FM
info@93qradio.com

The morning show from 6 am to 9 am weekday mornings with Fish informs and entertains with interviews from local business owners, civic leaders, community organizations and everyday people who are making a difference in our great community.

Interviews are at 8:15 a.m. each morning

August 14 Kristen Ferderber Career Preparatory Charter

August 17 / Winds of Hope Motorcycle Run

August 18 / Yuba River Endowment

August 19 / Wendall Anderson Yuba County Sheriff

August 20 / Jen Cates Yuba City Unified School District

August 21 / TBD