

Chiloquin News

March 25th, 2019. Volume 16, Issue 12

Canada Geese. Photo by Joan Rowe.

Other Places

The Bisti/De-Na-Zin Wilderness is a rolling landscape of badlands which offers some of the most unusual scenery in New Mexico. Time and natural elements have etched a fantasy world of strange rock formations made of sandstone, shale, mudstone, coal and silt.

The King of Wings -- seen here under a stormy sky -- is just one example of these amazing works of natural art. Photo by Jim Long

Announcements

The Chiloquin Vector Control District's Board of Trustees will meet on Wed Mar 27th 2019 at 6:30PM in the conference room of the Chiloquin Community Center located at 140 S 1st Street in Chiloquin. Topics include bill paying, appointment of budget committee members, the proposed 2019-2020 budget, and a report from our mosquito control contractor. The public is always welcomed to attend our meetings and discuss mosquito control issues with the Board. Our telephone number is 541 274 0132.

Tree and shrub sale set for March 30

Native tree and shrub seedlings will be available for sale at prices of \$2 per tree or less at 9 a.m. Saturday, March 30. The sale will be held on Main Street across from the Klamath County Museum, 1451 Main St. Species available will include vine maple, Oregon ash, Oregon white oak, mockorange, dogwood and spirea. The sale is sponsored by the Klamath Soil and Water Conservation District, the Klamath County Museum, and the Klamath Chapter of the Native Plant Society of Oregon.

March 30th Audubon field trip

Spring is here! Come join Gary Vequist on a birding trip to Shoalwater Bay near Eagle Ridge County Park on Saturday, March 30th to view early migrants, pelicans, migrating geese and swans. The weather forecast seems to be OK, and the birding is easy! Meet at the USFWS parking lot at 1936 California Ave. at 9 AM. The group will carpool to 2 stops on Howard Bay for water birds, then stop at the Shoalwater Bay parking area/trailhead. For those wishing to walk the 1 mile level path, the Old Eagle trail, it will be through ponderosa woods and following the shore of Upper Klamath Lake. The trip will end by 12:30 PM.

Oregon drivers are reminded to remove studded tires by midnight Sunday, March 31 "Drivers are encouraged to not wait until the March 31 deadline to remove their studded tires especially if they aren't driving in the mountain passes between now and then" said Luci Moore, State Maintenance and Operations Engineer. While studded tires are allowed in Oregon by law from November 1 through March 31, ODOT encourages drivers to consider using other types of traction tires or to use chains to help minimize roadway damage caused by studded tires.

What an amazing job the Chiloquin High School boys, Danial Jones & Den Herara, did at the **RED CROSS BLOOD DRIVE** on March 19th along with Leslie Hernandez, their Sophomore Trainee. These boys worked hard scheduling appointments, calling on follow-ups, and working registration; whereby Red Cross reaped the rewards by collecting 28 pints of blood which goes towards their scholarship. They must collect 70 pints of blood during their school year to split a \$500.00 scholarship. To date they have 62 pints to their credit; therefore, the June 5th drive will fulfill their quota with the generous support of our Community!!!

Looking forward to the **June 5th Blood Drive** that will be held at the Chiloquin Fire & Rescue office as there will be too much going on at the High School. By the way, we had awesome participation by the students, teachers and staff to make this a huge success. I am so pumped about our youth!!!

Submitted by: Marylee Plitt,
Chiloquin RC Coordinator

CHILOQUIN LIBRARY PRESENTS

2018 Oscar nominees Movies

- **March 30th: “Bohemian Rhapsody”** Rated: PG 13
- **April 6: “The Favourite ”** **Rated R**

No one under the age of 18 will be admitted to a

Rated R

movie without a parent or legal guardian

- **April 13: “Green book”** Rated: PG13
- **April 20: “A Star Is Born”** **Rated R**

For more information call 541-783-3315

Chiloquin Library presents...

*Oscar Nominated
Films*

Starring Rami Malek & Lucy Boynton

BOHEMIAN RHAPSODY

Bohemian Rhapsody is an enthralling celebration of the band, Queen, their eclectic music, and their extraordinary lead singer, Freddie Mercury, who defied stereotypes and convention to become one of history's most beloved entertainers. Following Queen's meteoric rise, their revolutionary sound- and Freddie's solo career- the film also chronicles the band's reunion, and one of the greatest performances in rock history.

For more information, call (541) 783-3315

MARCH 30TH, 2019 | 2:00 P.M. | RATED PG-13

Chiloquin Skies: Star Party!

Public Invitation to Night Sky Tourism Event: Chiloquin Skies Star Party!!

Bring your family and join this Ecotourism Event sponsored by City of Chiloquin & Klamath County Museum for an evening of Star Gazing, Telescope Viewing, and Star Info shared. You are welcome to come early and set up your own telescope, also! If you would like to participate in this event,

Please Contact Coordinator: Michelle Ochoa (541) 783-2600

April 6, 2019 6:30 pm SPINKS PARK in Chiloquin

*City
of
Chiloquin*

**Klamath
County
Museum**

Join the
**ROCKY POINT
FIRE FIGHTER'S ASSOCIATION**

For a Fundraising

SATURDAY, March 30
8 – 11 AM

\$6 for

Link Sausages & Hash Brown
Casserole,

plus

All You Can Eat Pancakes,
Coffee and Orange Juice

Rocky Point Fire Hall
25600 Rocky Point Road
541 205-4934

GARDENING LECTURE SERIES

GARDENING WITH POLLINATORS

SATURDAY, APRIL 6TH FROM 10:30 AM TO NOON
DOWNTOWN KLAMATH COUNTY LIBRARY

OR MONDAY, APRIL 8TH FROM NOON TO 1:30 PM
CHILOQUIN BRANCH LIBRARY

OR TUESDAY, APRIL 9TH FROM 1 PM TO 2:30 PM
SOUTH SUBURBAN BRANCH LIBRARY

KLAMATH COUNTY
LIBRARY
www.klamathlibrary.org

Oregon State
UNIVERSITY **OSU** Extension
Service

FOR MORE INFORMATION PLEASE CALL 541-882-8894

Modoc War Commemoration Resolution - hearing Wednesday, March 27th at 8:00am at the Capitol in Salem, Oregon. Drafted by Oregon Senator Fred Girod

On March 21, 2019, the Klamath Tribes Public Information/News Department, was notified by OPB, that Oregon State Senator (Fred Girod) watched the OPB (Modoc War) Documentary. This Documentary was Produced with Oregon Experience/OPB and in conjunction with many others and the Klamath Tribes in 2010/2011. The Producer/Writer, Kami Horton, a Chiloquin High School Graduate, chose to do this project (when she became a Producer with OPB) with many of the people she knew here at the tribe, and as a local history commemoration. Her father was also the former Park Ranger at Collier State Park. She had attended high school with many Modoc descendants.

Senator Gerod (District 9) said he's honored to have watched this history documentary and he believes tribal history in its true form is very important for Oregon. He's also happy to be a part of the process that is bringing this Oregon Commemoration Resolution to pass. My understanding after talking to Senator Girod yesterday, is that he watched the documentary, and was so touched by the history and Modoc War information /documentary, he drafted a resolution to commemorate the Modoc War and those who lost their lives and way of life. He was surprised it had not already been done to commemorate the history, and honor the soldiers on both sides of the war. [See the video here](#)

Thank you,
Taylor Tupper, Klamath Tribes News/Public Information Department

Notes: I was told there has been changes to the Resolution, but in essence, it will commemorate the death of all involved in the Modoc War of 1872-1873. Cheewa James, who also participated in the Modoc War Documentary, will be attending the Resolution Hearing. Klamath Tribal Chairman, Don Gentry, will be attending the Hearing on behalf of the Klamath Tribes (Klamath, Modoc, Yahooskin Piate People).

Many have speculated on why a Senator from outside the Modoc War District would draft such a resolution. The question that remains to be answered in many of the Modoc's opinion is, "Why wasn't it done sooner by representative in this area? We say "Thank you" Senator Girod for recognizing the significance and importance of Oregon's history and for honoring our warriors, soldiers, and ancestors." - Rayson Tupper, Direct Modoc Descendant

Let us take a moment to reflect and honor the Modoc People

Black Jim, Boston Charley, Schonchin John, Captain Jack - hung October 3, 1873

On May 22, 1873, the Modoc- Hot Creeks surrendered, and on June 1, 1873 Captain Jack surrendered saying, "Jack's legs give out." Thus came to an end one of the most grueling and expensive Indian wars ever

fought. Even leaving out the huge expense of paying soldiers, estimates are that it cost \$10,000 per Modoc—in 1873 money to subdue these Indians in battle. If the cost were to be calculated in 2008 money, it would amount to \$289,170 per Modoc.

*Captain Jack, Boston Charley, Schonchin John, and Black Jim were put on trial for the peace commission murders and hung on October 3, 1873. They were buried at Ft. Klamath, although their heads were shipped to the U. S. Army Museum for study. Warriors Barncho and Slolux were sent to Alcatraz Prison immediately and their families did not know where they had been taken. Shortly thereafter, 150 Modoc men, women, and children were taken to Redding, California, and put on a train carrying them to Oklahoma Indian Territory. Exhausted, hungry, and cold, on a bleak November day they arrived at their new home on the Quapaw Agency, near what today is Miami, Oklahoma. Having fought a battle that created international headlines in its time and that would spawn writings for over a century, history then turned its back on the Modocs. This tribe now started down an obscure road of little interest to the American press or anyone else.

They worked hard to adapt to their new life. As one Indian agent said, “The Modocs plow and sow and reap with the same resistant courage with which they fought.” They were devastated by tuberculosis—almost wiped out by an enemy more lethal than guns. The corrupt Quapaw Agency administration gave them sub-standard food. The Modocs did not receive adequate medical supplies and services. The Modoc population numbers dropped dramatically. For half a century the Modocs struggled to survive.

But survive they did. This was the tribe that wouldn’t die, and today their descendants speak proudly of the tenacious staying power that carried Modocs through years of war, unrest, and disease. As long as the heart and soul of a people have tolerance, tenacity, and boldness, they will never die. *Information taken from the book by Modoc Indian, Cheewa James, Author of the Book "Modoc, the Tribe that wouldn't Die."

Below is a link to an article published in *Indian Country Today*- with Taylor R. Tupper (Modoc) and Writer Alysa Landry.

<http://indiancountrytodaymedianetwork.com/2013/10/03/native-history-unfair-trial-results-hanging-four-modoc-indians-151557>

Happy National CACFP Week and National Nutrition Month!

Since summer is just around the corner, we want to highlight outstanding achievements of individuals and groups who, through USDA’s Summer Meal Programs, provide nutritious meals to children during the summer months. Our Summer Sunshine Awards recognize sponsors who operate exemplary summer meal programs ([Summer Food Service Program](#) [SFSP] and [Seamless Summer Option](#) [SSO]) in the [Western Region states](#). SFSP and SSO, collectively referred to as Summer Meal Programs, fill the nutrition gap for low-income children who rely on the [National School Lunch Program](#) (NSLP) and [School Breakfast Program](#) (SBP) during the school year.

The awards encourage and acknowledge innovation and recognize sponsors who serve communities that are hard to reach; provide recognition to sponsors who have increased the number of summer meals served at their site; and provide recognition to sponsors who work closely with organizations to strengthen the summer meals programs in local communities. We had two Summer Sunshine Awardees in Oregon:

- **Chiloquin Park Summer Lunch Program** - Successes in leveraging community resources to boost participation; providing enticing enrichment activities for youth; and doubling the amount of meals served from 2017.
- **Umatilla Morrow Head Start, Inc.** - Success in fostering a “Whole Family” approach by engaging families in health and wellness activities at their summer sites. Their partnership efforts with organizations such as SNAP-Ed, the public library, WIC, and city officials resulted in exemplary summer meals enrichment activities including nutrition education, physical activity, health screenings, and garden education. (They also have CACFP.)

FOOD AND NUTRITION SERVICE

Child and Adult Care Food Program

What Is the Child and Adult Care Food Program?

The Child and Adult Care Food Program (CACFP) helps child and adult care institutions and family or group day care homes provide nutritious foods to young children, at-risk youth, and adults who are chronically impaired.

Who Administers CACFP?

The U.S. Department of Agriculture's (USDA) Food and Nutrition Service (FNS) administers CACFP through grants to States. State agencies administer CACFP through agreements with child and adult care institutions.

How Does CACFP Work?

Child care centers, adult day care centers, family day care homes, afterschool care centers, and emergency shelters receive cash reimbursement for serving meals and snacks that meet Federal nutritional guidelines to eligible children and adult participants. Centers and day care homes may be approved to claim reimbursement for serving up to two meals and one snack per day to each eligible child or adult participant.

Meals served to children in centers are reimbursed at rates based upon a child's eligibility for free, reduced-price, or paid meals.

In day care homes, all meals are served free. Day care home providers who serve children in low-income areas or meet low-income eligibility requirements themselves receive higher levels of reimbursement.

How Can Children and Adults Participate in CACFP?

Infants and children through age 12 in child care centers and day care homes are eligible to participate in CACFP. Adults who are 60 years or older, or are physically or mentally impaired, and enrolled in adult day care are also eligible for CACFP.

In afterschool care centers and emergency shelters, children through age 18 are eligible for free meals and snacks.

Where Can I Go To Learn More About CACFP?

To learn more, please visit CACFP website: <https://www.fns.usda.gov/cacfp/child-and-adult-care-food-program>. For reimbursement rates, visit: <https://www.fns.usda.gov/cacfp/reimbursement-rates>

For more information about participating in CACFP, please contact your State agency: <https://www.fns.usda.gov/cacfp/cacfp-contacts>

Whom at FNS Can I Contact To Discuss CACFP?

Please call FNS Division of External and Governmental Affairs at 703-305-2281.

Key Child and Adult Care Food Program Data	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017 (estimate)
Average participation (in thousands)	3,681	3,897	4,182	4,405	4,439
Meals served (in millions)	1,957	1,979	2,019	2,082	2,046

FY = Fiscal Year

November 2018, FNS-803
USDA is an equal opportunity provider, employer, and lender.

Summer Food Service Program

What Is the Summer Food Service Program?

The Summer Food Service Program (SFSP) is a federally funded, State-administered program that reimburses providers who serve free, nutritious meals to children and teens in low-income areas when school is not in session.

Who Administers SFSP?

The U.S. Department of Agriculture's (USDA) Food and Nutrition Service (FNS) administers SFSP at the Federal level. State education agencies administer SFSP in most States. In some areas, however, the State health or social service departments or an FNS regional office may be designated. Locally, SFSP is run by approved sponsors, including school districts, local government agencies, camps, or private nonprofit organizations.

Sponsors provide free meals to children who come to eat at a central site, such as a school or a community center. They receive payments from USDA for the meals they serve through their State agencies.

How Does SFSP Work?

Sponsors enter into agreements with State agencies to serve reimbursable meals through SFSP. Schools, local government agencies, camps, and faith-based and other nonprofit community organizations that have the ability to manage a food service program may be SFSP sponsors. Sponsors may manage one or more sites.

Sites are places in low-income communities where children can come to receive meals at no cost in a safe and supervised environment. Sites may be located in a variety of settings, including schools, parks, community centers, libraries, farmers' markets, apartment complexes, churches, and migrant centers. Sites may also choose to offer enrichment opportunities for children, such as reading, physical activity, or nutrition education.

How Can Children and Teens Participate in SFSP?

Children 18 and younger may receive free meals and snacks at any open SFSP site. Meals and snacks are also available through SFSP to persons with disabilities who are over age 18 and participate in school programs for people with mental or physical disabilities.

Where Can I Go To Learn More About SFSP?

To learn more: www.summerfood.usda.gov

To contact your State agency: www.fns.usda.gov/sfsp/sfsp-contacts

To find a summer meals site close to you: www.fns.usda.gov/summerfoodrocks

Whom at FNS Can I Contact To Discuss SFSP?

Please call FNS Division of External and Governmental Affairs at 703-305-2281.

Key Summer Food Service Program Data	FY 2013	FY 2014	FY 2015	FY 2016	FY 2017 (estimate)
Meals served (in millions)	150.6	160.4	163.4	154.3	150.7
Expenditures (in millions)	\$426.4	\$465.6	\$487.9	\$477.7	\$474.0

FY = Fiscal Year

CHILOQUIN FIRE & RESCUE

Fire Chief Mike Cook

P.O. Box 437

201 S. First Avenue

Chiloquin, Oregon 97624-0437

541-783-3860

Fax 541-783-3697

TTY 7-1-1

Weekly Chiloquin Fire & Rescue Report of Dispatches and Responses:

03/14/2019:

0757 Medical Call, 34000 block Pleasant View Rd

0919 Medical Call, 36000 Modoc Point Rd

1403 Medical Call, 200 block S. First Ave

03/15/2019:

No Dispatches

03/16/2019:

2127 Medical Call, 300 block E. Elm St.

03/17/2019:

0456 Medical Call, 200 block N. Lalo Ave

03/18/2019:

0533, Accident, MP 1 Sprague River Road

0955 Medical Call, 300 block Chiloquin Blvd

2249 MVC w/injuries MP 94 Highway 62

03/19/2019:

1320 Medical Call, 300 block Chiloquin Blvd

03/20/2019:

No Dispatches

Weather

NOAA forecast for this week

SALEM, Ore. (AP) - Several counties in Western Oregon and Southwest Washington issued burn bans Wednesday after firefighters battled dozens of brush fires. KATU-TV reports Marion, Clackamas, Linn, Wahkiakum and Cowlitz counties issued burn bans Wednesday at least in part because of warmer-than-normal temperatures and winds throughout the region.

One of the fires reported near Stayton, Oregon Tuesday night, grew to 60 acres (24 hectares) and prompted evacuations. People were allowed to return home Wednesday. Crews also battled a wind-driven fire near Longview, Washington.

Fire officials report that their firefighters have primarily been responding to burns that got out of control because of the wind.

U.S. areas at risk of minor (light blue), moderate (blue), and major (dark blue) flooding from March through May 2019. NOAA Climate.gov map, based on data from the NWS [Office of Water Prediction](#).

(CNN) - The spring flood outlook is not good news for those already devastated by flooding in the Midwest and down the Mississippi River, according to an outlook released Thursday by the US National Oceanic and Atmospheric Administration (NOAA).

"This is shaping up to be a potentially unprecedented flood season, with more than 200 million people at risk for flooding in their communities," said Ed Clark, director of NOAA's National Water Center in Tuscaloosa, Alabama. NOAA's outlook calls for nearly two-thirds of the lower 48 states to face an elevated risk of flooding through May, with the potential for major to moderate flooding in 25 states across the Great Plains, Midwest and down through the Mississippi River valley.

NOAA calls for above-average precipitation during spring for most of the continental United States, heightening flood concerns in many locations. The only portion of the country expected to see below-average precipitation is the Pacific Northwestern states of Washington and Oregon.

As for temperature outlook, the eastern third of the country is expected to see above-average temperatures, while most of the Great Plains is due for below-average temperatures. [Read more](#)

"It's human nature to think we are masters of our environment, the lords of creation," said Mr. Remus, who works for the United States Army Corps of Engineers. But there are limits, he said. And the storm last week that caused him so much trouble was beyond what his network of dams can control. Mr. Remus controls an extraordinary machine – the dams built decades ago to tame a river system that drains parts of 10 states and two Canadian provinces. But it was designed for a different era, a time before climate change and the extreme weather it can bring.

Should he try to hold back the surging Missouri River but risk destroying a major dam, potentially releasing a 45-foot wall of water? Or should he relieve the pressure by opening the spillway, purposefully adding to the flooding of towns, homes and farmland for hundreds of miles. To save Gavins Point, he ordered its spillways opened. At its peak, 100,000 cubic feet of water per second, the same as Niagara Falls, poured into a river already surging toward record heights. [Read more](#)

The financial impact could be more than \$1.3 billion, Nebraska Governor Pete Ricketts said. That includes \$449 million in damage to roads, levees and other infrastructure, \$440 million in crop losses, and \$400 million in cattle losses. Gov. Ricketts estimated that more than 2 000 homes and 340 businesses were damaged or destroyed, totaling at least \$85 million. "I don't think there's ever been a disaster this widespread in Nebraska," Ricketts said.

[See flood photos](#)

Devastation from tropical Cyclone Idai, which made landfall on 14 March close to Beira City in Mozambique. The scale of damage caused in Beira, Mozambique's fourth largest city, is described as "massive and horrifying." An IFRC team that reached the devastated city on Sunday, said that it seemed that 90 percent of the area is completely destroyed. The National Disaster Management Institute (INGC) estimates that 600,000 people are currently at risk and in urgent need of humanitarian assistance in the affected areas.

The President of Zimbabwe declared a state of disaster after the Cyclone Idai weather system hit eastern Zimbabwe, with Manicaland Province hardest-hit. [See a video](#)

Hundreds of people are missing and the death count is expected to rise in all the countries affected, as rescue workers gain access to remote areas cut off by rain, flooding and damaged roads. Aerial photos of the affected regions show total devastation, with survivors restricted to the few "islands" of high ground while their homes are submerged around them.

The European Union said it was releasing \$3.9 million in emergency aid, while Britain has pledged \$7.9 million. The United Arab Emirates announced that it was sending \$5 million in emergency aid. Three Indian navy ships also diverted to Beira, arriving Tuesday and distributing food, medicine, clothing and water.

The cyclone was particularly devastating for the impoverished region with poor infrastructure because its meandering path meant it made landfall twice – first as a tropical depression and then, 11 days later, as a Category 2 cyclone. The storm has also been blamed for 10 deaths in South Africa and Madagascar.

[Read more](#)

Oxfam has told the BBC that an area of about 3,000 sq km (1,864 sq miles) is now under water.

An aerial view shows the flooded plane surrounding Beira, central Mozambique, on March 20, 2019, after the passage of Cyclone Idai. (Adrien Barbier/AFP/Getty Images) [See a video](#)

Lives and property will remain in severe peril through early this week along the northwestern coastline of Western Australia as Severe Tropical Cyclone Veronica slows down and unloads extreme rainfall.

Veronica is part of a one-two strike of tropical cyclones on Australia. Trevor first slammed into northeastern Northern Territory on Saturday. Veronica will follow with inundating rainfall along the Pilbara Coast through Monday, local time.

A rare tropical storm named Iba by the Brazilian Navy Hydrographic Center (BNHC) formed near the coast of Brazil on March 24, 2019. This is the first tropical storm to form in this region since 2010 and third ever in recorded history.

While subtropical systems in South Atlantic Ocean form roughly once a year, the last time a pure tropical system formed there was in March 2010 - 90Q also informally known as Anita. Tropical Storm 90Q is the second known tropical cyclone to form in the cooler South Atlantic Ocean.

The first tropical cyclone ever seen in recorded history in the Southern Atlantic was Catarina in March 2004. Catarina made landfall in the Santa Catarina province of Brazil as a Category 1 hurricane equivalent on March 27, 2004, killing three people and injuring 185. It damaged 38,000 structures and destroyed 1,478.

Aftermath of flash floods in Quito, Ecuador on March 22.
Report: Red Climática Mundial

World Meteorological
Organization

Amazing sight above the skies of Oman captured by Zahir al Shaqsi and shared via Climate Without Borders network. A fall-streak hole or skypunch - a large gap which can appear in cirrocumulus or altocumulus clouds.

The Earth

About 70% of fresh produce sold in the US has pesticide residues on it even after it is washed, according to a health advocacy group. According to the Environmental Working Group's annual analysis of US Department of Agriculture data, strawberries, spinach and kale are among the most pesticide-heavy produce, while avocados, sweetcorn and pineapples had the lowest level of residues.

More than 92% of kale tested contained two or more pesticide residues, according to the analysis, and a single sample of conventionally farmed kale could contain up to 18 different pesticides. Dacthal - the most common pesticide found, which was detected in nearly 60% of kale samples, is banned in Europe and classified as a possible human carcinogen in the US.

Other foods on the group's "dirty dozen" list include grapes, cherries, apples, tomatoes and potatoes. In contrast, its "clean 15" list includes avocados, onions and cauliflower.

Leonardo Trasande, an environmental medicine specialist at the New York University medical school, called the EWG report "widely respected" and said it can inform shoppers who want to buy some organic fruits and vegetables, but would like to know which ones they could prioritize. [Read more](#)

Satanic Leaf-tailed Gecko (*Uroplatus phantasticus*) spotted at Ranomafana National Park, Madagascar.
Photo: Alejandro Arteaga (@alejandroarteagath)

Badger Run Wildlife Rehab

Attention anglers! Make sure that you dispose of fishing line properly! Fishing line & hooks left behind can ensnare & kill wildlife! Just last summer this Osprey was found tangled in fishing line with the hook stuck in its tongue. Thankfully, someone found it & called us to help. The bird was able to be released later that day, but would have certainly died if it had not been discovered.

A young whale that washed up in the Philippines died from “gastric shock” after ingesting 40kg (88 lbs) of plastic bags. Images from the autopsy showed endless piles of rubbish being extracted from the inside of the animal, which was said to have died from “gastric shock” after ingesting all the plastic.

Marine biologist Darrell Blatchley, who also owns the D’Bone Collector Museum, said that in the 10 years they have examined dead whales and dolphins, 57 of them were found to have died due to accumulated rubbish and plastic in their stomachs. [Read more](#)

Photograph: Darrell Blatchley/D’ Bone Collector Museum Inc.

The Palm Cockatoo, which can make its own musical instrument, is only found on the top of Cape York in far north Queensland, Australia, but its numbers are declining rapidly.

Researchers fear the distinctive black bird, which is Australia's largest cockatoo, could soon disappear because its habitat is being lost to mining and land clearing.

[Read more](#)

Photo: The Difficult Bird Research Group

BY TRAPPING HEAT from the sun, greenhouse gases have kept Earth's climate habitable for humans and millions of other species. But those gases are now out of balance and threaten to change drastically which living things can survive on this planet—and where.

Carbon dioxide (CO₂): Carbon dioxide is the primary greenhouse gas, responsible for [about three-quarters of emissions](#). It can linger in the atmosphere for [thousands of years](#). In 2018, carbon dioxide levels reached 411 parts per million at Hawaii's Mauna Loa Atmospheric Baseline Observatory, the [highest monthly average ever recorded](#). Carbon dioxide emissions mainly come from burning organic materials: coal, oil, gas, wood, and solid waste.

Methane (CH₄): The main component of natural gas, [methane](#) is released from landfills, natural gas and petroleum industries, and agriculture (especially from the digestive systems of grazing animals). A molecule of methane doesn't stay in the atmosphere as long as a molecule of carbon dioxide—about 12 years—but it is at least [84 times more potent](#) over two decades. It accounts for [about 16 percent](#) of all greenhouse gas emissions.

Nitrous Oxide (N₂O): Nitrous oxide occupies a relatively small share of global greenhouse gas emissions—about six percent—but it is 264 times more powerful than carbon dioxide over 20 years, and its lifetime in the atmosphere exceeds a century, according to the IPCC. Agriculture and livestock, including fertilizer, manure, and burning of agricultural residues, along with burning fuel, are the biggest sources of [nitrous oxide emissions](#).

Industrial gases: [Fluorinated gases](#) such as hydrofluorocarbons, perfluorocarbons, chlorofluorocarbons, sulfur hexafluoride (SF₆), and nitrogen trifluoride (NF₃) have heat-trapping potential thousands of times greater than

CO₂ and stay in the atmosphere for hundreds to thousands of years. Accounting for about 2 percent of all emissions, they're used as refrigerants, solvents, and in manufacturing, sometimes occurring as byproducts.

Greenhouse gases have far-ranging environmental and health effects. They cause climate change by trapping heat, and they also contribute to respiratory disease from smog and [air pollution](#). Extreme weather, food supply disruptions, and increased wildfires are other effects of climate change caused by greenhouse gases. The typical [weather patterns we've grown to expect will change](#); some [species will disappear](#); others will [migrate](#) or [grow](#).

[Read more](#)

Photo Credit - Dan Ritzman , location Colorado- Fracking gas pads ... This is why we are losing the Greater Sage Grouse and why the industry hates the bird for threatening profits, like loggers hate the spotted owl ...

We need a new energy economy

"What have they done to the earth?
What have they done to our fair sister?
Ravaged and plundered and ripped her and bit her" - J Morrison

The rarely seen fringe tree frog lives in the high canopy of the Amazon measuring up to 87mm long. They breed exclusively in tree holes that contain water.

Photo credit: @amphibienfreund

Classifieds

There is no charge for placing ads in the Chiloquin News Marketplace.
If you wish to place an ad, please email it to ChiloquinNews@gmail.com by Sunday afternoon.

Classified ads will be run for one month. You will find the expiration date to the far right of your ad.
If you wish to extend the ad, please send an email the week before the ad expires.

For Sale

4/25/19

2010 light-weight 22' travel trailer.
Looks and smells new. Spent every winter under cover and just came home Thursday.
Weights 2,800 lbs empty.
\$7,200.
Call Mike (541) 810-1638 or Julie (541) 810-1637 if questions

Wanted to Buy

I am looking to buy an Old fashioned television (not a flat screen) In good working order preferably with a remote. Contact Audrey at birdwomanak@gmail.com or call 541-539-1367

For Sale

4/25/19

Tennis Rackets (lightly used)
3 are Wilson; 1 is Prince
2 Wilsons and Prince have covers
\$10 each or all 4 for \$30
541-539-0676

1953 Ford 350
1 ton flat bed, Last of the flat heads, has been converted to 12v, 12V Electric Hyd dump bed, with side boards, 38000 mi., runs good, motor is original never be worked on,

asking \$3988.00.
Call Jerry at 541 281 1191

Hats, Hats, Hats

Hand knitted. Lots of styles, colors and sizes. \$25 each

Give me a call or text at 541-905-6495.
Leave a message if I don't answer. Joan

Jams and Jellies for sale

Lots of flavors and combinations - persimmon, feijoa, quince, lavender, watermelon, grape, pear, apple, autumn olive, blueberry, fig, plum, pomegranate, crabapple, rhubarb, rose hip

8 oz jar \$5, 16 oz jar \$10

Give me a call or text at 541-905-6495.
Leave a message if I don't answer. Joan

Take a Look:

Great gifts for any occasion

Joan's website: <https://www.knittedcreatures.com>

Knitted toys and accessories, fused glass pendants

Kestrel Country, LLC, a locally owned environmental services company, is excited to announce it is offering two new services- noxious weed control and restoration plantings. Tired of fighting with toadflax, thistle, St John's wort or other invasive weeds? Call us to talk about a treatment plan! Our crews can also help restore habitat with large and small native planting projects.

Whether you're a private landowner, conservancy non-profit or land agency, we'd love to help with your project! Call 541-591-0409 or email natosha.alx@gmail.com.
Facebook page: <https://www.facebook.com/Kestrel-Country-LLC-1497513103634513/>

Crater Lake Services

Serving Chiloquin, KF and surrounding areas

References, **FREE ESTIMATES**
Tel **540-259-0817** (Bill)
SafeGrowers@gmail.com

- Moving help
- Landscaping
- Basic tree services
- Fences (new and repairs)
- Clean Ups

Notary Public

Lily Mendonca

Acknowledgments, Verification Upon Oaths, Certify Copies, Witness Signatures
(\$5 fee per notarial act)

English, Ukranian, Russian Languages
Call or text for appointment
541-891-2487 (Chiloquin)

TRANSFORMATION
Art - Design - Media
transformationweb.com

Graphic Design | Branding / Logos
Websites / ECommerce | Press / Ads
Custom Graphics | Digital Imaging
Animation | Video | Fine Art

Also offering tutoring in Photoshop,
Illustrator, InDesign, Premiere Pro,
Adobe Animate and Muse.

CRAIG HANKE
Freelance Creative
541.238.4135
contact@transformationweb.com

VHS to DVD copying service.

Most jobs completed within 2 days.

\$3 per tape.

Email for contact is scotteddy1@gmail.com.

Sign up for the Community Rewards program by linking your Fred Meyer Rewards Card to FCE at www.fredmeyer.com/communityrewards. You can search for us by our name (Oregon Association for Family and Community education) or by our non-profit number (83459).

Donations of expended ink cartridges will be gratefully accepted by the Friends of the Chiloquin Library. They can be dropped off at the Chiloquin Library during regular library hours. Funds generated by these donations will help pay for cleaning and office supplies for the library.

**Dependable & Honest
Care Giver Lady**

**Rosmarie Walter
(541)399-3337**

- *Currently working as registered home care provider (DHS)
- *Know How to Cook Wholesome Vegan Plant Based Delicious Meals
- *House Cleaning Services
- *Help with Shopping & Other Personal Needs
- *Have available **Excellent & Reliable** Klamath Falls & Chiloquin references for your peace of mind.

House and pet sitting

If you are looking for someone to house sit, or care for your animals during that well deserved getaway then you can count on me.

I am an honest, reliable and dependable individual and can provide local references.
Please contact me (Lori) at (541) 851-6533

Full Service Pet Grooming in the Chiloquin Area

Baths and Haircuts for Dogs and Cats of all shapes and sizes. Older or difficult dogs welcome as well as first timers and new puppies.

Grooming is done in my home on South Chiloquin Rd which allows me to take as much time needed for each individual pet.

Please Call for Appointment or if you should have any questions at all. Feel free to send texts also.

<https://www.facebook.com/Critter-Clips-1534700626754339/> Laura Price - [\(520\)255-3147](tel:5202553147) (AZ Phone #)

If you or someone you know is sick or elderly or would like to have soup delivered to them on Tuesday, please contact Norma Jean Wilder at 541-281-1947.

The Blessing Pot has been in operation for over nine years, serving homemade soup, bread, and a cookie every Tuesday at the Chiloquin Christian Center. If you would just like to come in and have lunch, you can do that between 11:30 and 12:30 every Tuesday.

A New You Massage

Carla Rambil, license number 7980
Phone number 541-783-3853.
All massages are by appointment only.

Fresh Brown Ranch Eggs

Large Farm Fresh Range Free Brown Eggs

\$2.50 a Dozen Call 541-533-2148

Chicken and duck eggs

I have farm fresh chicken eggs and duck eggs.
Chicken eggs are \$3 per dozen. Duck eggs are \$3.50 per dozen. I am at Friday Market every week or you can reach me at; Kathy Bettles (510) 847-5395.

Did you know that this natural and healthy roasted fig product is being produced and marketed proudly from Chiloquin? You can buy it at Sherm's Thunderbird in Klamath Falls, and soon it will be in other outlets.

Brew and serve like regular coffee. When you combine it with fruit juices or coconut cream or even ice cream, it becomes like a delicious drinkable dessert. Never a heartburn or acid stomach after enjoying your cup of COFFIG, and only 5 calories per cup!

<http://www.coffig.com/> cell phone: 540-259-0817

JJ's Café American & Mexican

Breakfast – Lunch – Dinner
Tuesday through Saturday
8am – 7pm

To Go orders 541-783-9116
320 Chocktoot St, Chiloquin

Busy Beas - the bakery next to Kircher's Hardware specializes in tamales and other Mexican dishes. It also has a great selection of sweet things to choose from.

Open from noon till 7. Monday through Friday. 541-331-6853

We are open 7 days a week 11 am -10 pm Mon-Sat, and 2 pm-10 pm Sun
139 Chiloquin Blvd. Hwy 422, Chiloquin
(503) 560-5833

We are on Facebook as The TP in Chiloquin!
Please feel free to find us and follow us for updates and specials!

Perrin's Past & Present

Antique/Thrift Store

27600 Hwy 97 N.

Phone:(541) 892-6543

Winter Hours: Open 10:00-5:00.

Closed Tuesdays and for rediculously bad weather.

Chiloquin Car Care

Quality wash & detail

We wash & detail RV/5th wheel/travel trailers too

800-460-0786

[Visit our website](#)

Split and delivered to Chiloquin, Sprague River and Fort Klamath areas.

Call 541-281-6548 and PLEASE leave a message.

Native Dragonfly Stained Glass

is offering free estimates on a custom window for your home, office or personal gifts

- ♥ Elegant Entryways
- ♥ Doors
- ♥ Side Lites
- ♥ Transoms

- ♥ Cabinets
- ♥ Fire Screens
- ♥ Lamps
- ♥ Personal Gifts

email Karen: natedragonfly@live.com 541-591-5736

Sky Lakes Wilderness Rentals

call us at 541-591-0949

Kayak and bicycle rentals, kayak & bicycle drop off, fishing poles

[Visit our website](#)

Chiloquin's Newest Organic Earthworm Farm

Located at 256 1st Ave

Give your plants the boost they need with our nutrient-packed foliar spray, made from pure organic liquid worm castings. We only feed our little wigglers the best food, in ideal conditions, right here in Chiloquin, Oregon. This liquid gold benefits your garden or household plants from veg to flower, indoor and outdoor.

This poop works!

Call to Order (541) 331-6212

Also find us at Chiloquin's Friday Farmer's Market

www.facebook.com/vermishworm

AREA EVENTS

Updated 3/21/2019

This calendar is compiled by Mata Rust. Submit events for inclusion to rustm@fireserve.net

In the interest of saving space this is not the complete calendar. For events for the next several months as well as ongoing events please see <https://chiloquinnews.wordpress.com/events-list/>

DATE	EVENT	DESC	LOCATION/CONTACT
Sept. 13 & every 3 rd Thursday through June, 2019	Leadership Klamath 2018 - 2019	A program that challenges class participants to become more involved in the decision-making process of Klamath County	Klamath County Chamber of Commerce www.klamath.org to find out more or register
Late November 1 PM - Throughout the winter season	Ranger Guided Snowshoe Walks	1 - 2 Mile snowshoe walks	Crater Lake National Park click on Snowshoeing .
Feb. 6 - April 10	Free Tax Aid	The downtown Klamath County Library and Chiloquin branch library are hosting free tax aides A Spanish language interpreter will be available at the downtown library to assist taxpayers. Every Wednesday from 1 to 7 p.m. downtown and from 10 a.m. to 5 p.m. in Chiloquin, specially trained tax aide volunteers from AARP will be on hand to help with your tax preparation needs. You do not have to be a member of AARP (or	Klamath County and Chiloquin Libraries For more information, call the downtown library at 541-882-8894 or the Chiloquin library at 541-783-3315.

			<p>even a senior citizen) to take advantage of this assistance - taxpayers of any age can drop in.</p> <p>Please bring the following with you: last year's tax return, a photo ID, Social Security cards for everyone in your household, and health insurance information for everyone listed on your tax return. If you purchased health insurance through the Affordable Care Act marketplace, bring the documentation "Form 1095A" you received from the government. Both you and your spouse need to attend the consultation if you're filing your taxes jointly.</p>	
--	--	--	---	--

March, 2019

Through the end of March	Art exhibit	Very old artistry, as well as a pottery exhibit showcasing ancient works of various Native American Tribes.	Favell Museum 125 Main St. 541 882-9996
March 25 - 28 1:45 PM	Spring Break Matinees	Come for daily movies on the new big screen: "UP," "The Neverending Story," "Finding Nemo." And "Jumani."	Ross Ragland Theater
March 25 - 29 8:30 AM - 1:30 PM	Annual Spring Break Youth Theater Day Camp	Open to kids kindergarten through 8 th grade.	Ross Ragland Theater www.rrtheater.org
March 28 3:30 PM	Teen & Youth Picture Book Authors' Reading	First meeting for this series of workshops where we'll come up with characters, develop a story, and draw out the whole book. Craft supplies will be provided. On the last Thursday in March authors, families and friends will gather for a reading of the book and receive duplicate copies. Space is limited and registration is required.	Klamath County Library
March 28	Klamath County Historical Society presentation	"Infamous Crimes & Criminals, Part II"	Klamath County Museum
March 30 9 AM	Tree and Shrub Sale	Native tree and shrub seedlings will be available for sale at prices of \$2 per tree or less Species available will include vine maple, Oregon ash, Oregon white oak, mockorange, dogwood and spirea. The sale is sponsored by the Klamath Soil and Water Conservation District, the Klamath County Museum, and the Klamath Chapter of the Native Plant Society of Oregon.	Main Street, across from Klamath County Museum
March 30 3:30 & 6 PM	Stage presentation	The culmination of day camp theater will present a performance of Nightmare in Dreamland, based on youth classes from March 25 to 29.	Ross Ragland Theater
March 30 9 AM - 12:30 PM	Guided birding trip	Spring is here! Come join Gary Vequist on a birding trip to Shoalwater Bay near Eagle Ridge County Park to view early migrants, pelicans, migrating geese and swans. The weather forecast seems to be	Meet at USFWS parking lot 1936 California Ave. 541 850-3926

			OK, and the birding is easy! The group will carpool to 2 stops on Howard Bay for water birds, then stop at the Shoalwater Bay parking area/trailhead. For those wishing to walk the 1 mile level path, the Old Eagle trail, it will be through ponderosa woods and following the shore of Upper Klamath Lake.	
March 30 8 - 11 AM	Pancake Breakfast Fundraiser		Pancake Breakfast fundraiser for the Rocky Point Fire and EMS volunteers. Link Sausage, Janice's yummy potato casserole, all you can eat pancakes, orange juice, & coffee for only \$6.	Rocky Point Fire Hall
March 31 10 AM & 2 PM	Women in Klamath Basin History		A program on selected women who were prominent in local history.	Baldwin Museum

April, 2019

April 3 1 - 2 PM	Day of Hope		Klamath County observes National Child Abuse Prevention Month with guest speakers on the topic of child abuse through family violence and how we as a community can help. Entertainment will be provided by local elementary and high school student	Sugarman's Corner Downtown Klamath Falls
April 2 Noon - 1 PM	Food for Thought, the 1 st Quarterly Lunch and Learn		Building a Culture of Health: Charting a Course for a Sustainable Food System. A Blue Zone Project.	Health Education Center' 2865 Daggett Ave.
April 3, 4, & 5	Sky Lakes Volunteer host the Care Wear Scrubs/Shoes/Socks fundraiser		Care Wear folks will bring back to the Basin an amazing selection of Scrubs, Shoes, and Socks as hosted by the Sky Lakes Volunteers, as part of their ongoing fundraiser campaign in support of the programs and initiatives .	Sky Lakes Medical Center, all three river conference Rooms near the Cafeteria, 2865 Daggett Ave. Call Reid Kennedy at 541.274.2038 for more info.
April 4 11:30 AM - 1 PM	Chiloquin Community Tourism ACTION Team meeting		Everyone welcome.	Chiloquin Community Center 541 783-2428
April 6 10:30 AM to noon	OSU Gardening Workshop Series		Gardening with pollinators	Klamath County Library
April 6	Stage performance		Luke McMaster, Canadian pop sensation	Ross Ragland Theater
April 7 2 PM	Poetry Reading		April is National Poetry Month. A local poetry writing group will read from their own work and invite others to also read.	Klamath County Library
April 8 Noon - 1:30 PM	OSU Gardening Workshop Series		Gardening with pollinators	Chiloquin Branch Library
April 9 1 - 2:30 PM	OSU Gardening Workshop Series		Gardening with pollinators	South Suburban Branch Library
April 12 5 PM	Triad Annual Fundraiser and Auction		Silent auction, dinner, live auction. Advance tickets required.	Mike's Fieldhouse. 541 885-7940
April 13 11 AM - 1 PM	Aqua-Egg Hunt		Bring a basket or mesh bag to collect the eggs. Plastic eggs will be traded for a special prize after the hunt. Egg Hunt Schedule: - 11am - 11:20am: Ages 1 - 3 parents	Ella Redkey Pool 541 273-1477 for more information

			<p>must accompany child in the pool</p> <ul style="list-style-type: none"> - 11:30am - 11:50am: Ages 4 - 6 optional for parents to accompany child in the pool - 12pm - 12:20pm: Ages 7 - 9 children may swim unaccompanied - 12:30pm - 12:50: Ages 10 & Up children may swim unaccompanied <p>Families are invited to stay for Open Swim from 1pm - 3pm for no additional charge.</p>	
April 14	Stage music presentation	RCS: Young Musicians of Excellence	Ross Ragland Theater	
April 14, 15, 16	Free feline spay day	Schedule at least 2 weeks in advance. Sponsored by Friends of Pets of Klamath Basin	4809 Altamont Drive 541 850-0750	
April 19	Stage music presentation	Jukebox Heroes: Foreigner Tribute Band	Ross Ragland Theater	
April 20 9 AM	Solve It For Earth Day, OC&E Woods Line State Trail cleanup day	Gloves, trash bags, and small snack provided.	Crosby Street Trailhead Eric Nelson, neks1@earthlink.net or call 541-783-2471x2	
April 20 10 AM - 3 PM	Sustainapalooza!	Unleash your creative side with sidewalk chalk art. Live music. Hourly raffles and much more.	S. 3 rd between Main and Klamath Ave. magicali@skyway.com outreach@klamathlibrary.org	
April 25	"Lost Cities of the Basin"	Topic of the Historical Society meeting	Klamath County Museum	
April 25 2 PM	Spring Break: Lego Hour	Library will provide the brick collection and instructions for cool building. For ages 6 - 18.	Klamath County Library	
April 25 - May 22	Fundraising silent auction.	"Meals on Wheels" donation period starts March 18 and runs to April 25. The donations can be bid on during a silent auction starting May 1 to May 22. All proceed go to help the Klamath Lake County Council on Aging's "Meal on Wheels" program.	Klamath County Library	
April 26	Sky Lakes, Volunteers, New Volunteer Orientation	Sky Lakes, Volunteers, New Volunteer Orientation	Sky Lakes Medical Center, 2865 Daggett Ave. call Reid Kennedy at 541.274.2038 for more info.	
April 26 7:30 PM	Stage performance	Dancing With Your Klamath Falls Stars. The Utah Ballroom Dance Company comes to the Basin to perform with Klamath Falls' celebrities.	Ross Ragland Theater	
April 27 10 AM	Spring wildflowers on the tablelands	A hike from the Klamath Lake Land Trust For reservations click on KLLTHike		
April 27 Noon - 3 PM	Sky Lakes Volunteers, OHSU Nursing Scholarship Card Party	Bridge, Canasta, and Cribbage are some of the games of choice at this bi-annual event raising funds for the Volunteers OHSU Nursing Scholarships. Tickets are 15.00, or a table of four for \$60.00. Includes a terrific and filling lunch, amazing door prizes, and a wonderful afternoon enjoyed by all.	Health Education Center (CHEC) at 2200 Eldorado Blvd. from 12:00 to 3:00 , call Reid @ 541.274.2038 for more into.	
April 27 12 - 3 ON	Free Fly Fish Fest	Beginners encouraged. Sponsored by Rustic River Lodge	Chiloquin Community Center	

Our Neighbors

Rocky Point

Fish Lake Resort - Café, camping, boat rentals. Open 7 days a week. www.FishLakeResort.net. 541 949-8500.

Crystalwood Lodge - Full-lodge gatherings and individual rooms throughout the year. www.CrystalwoodLodge.com. 541-381-2322.

Lake of the Woods Resort - Lodge dining, 8 AM - 8 PM (9 on weekends), marina, pizzeria, and store open. Cabins, boat launch. 1-866-201-4194. www.lakeofthewoodsresort.com.

Rocky Point Resort - Restaurant closed for the season. Campground, store, boat rentals, rooms and cabin rentals. 541 356-2287.

Odessa Store - Open 8 AM - 7 PM, with groceries and quick-stop supplies, liquor store, propane, gas & diesel. Discount fuel days 2nd & 4th Tuesdays of the month. 541 356-2272.

Harriman Springs Resort - Restaurant and bar open Tuesday - Sunday. Boat rentals. Cabins available. 541 356-0900, 844 733-2263.

Quilting Sisters - Open Monday through Saturday 541 356-2218.

Gardens of Joy - Open, Thursday - Sunday. 541 973-3956.

Dump open - Sat., 8:30 - 4

Library & Quilt - Tuesdays, 9 - noon.

Fire Department Number - 541 205-4934.

Sprague River

Sprague River Monthly Community Meetings

- Community Center Meeting (First Monday) at the Community Center @10am.
- SR Community Resources Team Meeting (First Thursday) at the Community Center @6:30pm
- Sheriffs Advisory Committee Meeting (Third Friday) at the Community Center @1:30pm
- CAT Team Meeting (Third Saturday) at the Community Center @3:15 pm
- Sprague River Fire District 3 Meeting (Third Thursday) at the Firehouse @ 5 pm

Please join us! All meetings are open to the entire community!

National Suicide Prevention Center 1-800-273-8255

Crisis Text Line: 741-741

Emergency 911

Klamath County Animal Emergency Service Coverage Hours: 7pm - 8am, every night, direct line: 541-882-9005
 If no one gets back to you within what you think is a reasonable amount of time, call Southern Oregon Veterinary Specialty Center (in Medford) at 541-282-7711

Badger Run Wildlife Rehab 541-891-2052

Reporting a non-emergency crime in Klamath County Call 541-884-4876 and use key option #4. This non-emergency call makes a report, generates an incident and is tracked but does not interfere with the emergency side of 911 dispatch. If the call is an emergency then 911 should be contacted immediately.

Quail Trail Bus Schedule

The Quail Trail Schedule has been revised, effective Monday 10/08/2018. The reason for the changes is to aid young adults living in Chiloquin (and surrounding areas) traveling to/from Eagle Ridge High School in Klamath Falls. The students depend on the Quail to get to/from school. Now students may ride Route 2 to get to school, and catch Route 4 to go home after school - cutting their commute time by roughly 4 hours!

Monday thru Friday	Locations Chiloquin/Klamath Falls Schedule	(PU) & Drop Off	Depart Times
ROUTE 1			
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	PU	5:55 AM
	502 Charley, Congregate Bus Shelter	PU	5:56 AM
	202 Pioneer St, Bus Shelter	PU	6:00 AM
K-Falls	Corner of Pine & 7th, Downtown Transfer Station	PU/DO	6:40 AM
	Sherm's Thunderbird Parking Lot	PU/DO	7:00 AM
	2220 El Dorado Ave, KYDC Top Parking Lot	PU/DO	7:15 AM
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	DO	7:45 AM
ROUTE 2			
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	PU	7:55 AM
	502 Charley, Congregate Bus Shelter	PU	7:56 AM
	202 Pioneer St, Bus Shelter	PU	8:00 AM
K-Falls	Corner of Pine & 7th, Downtown Transfer Station	PU/DO	9:00 AM
	Sherm's Thunderbird Parking Lot	PU/DO	9:15 AM
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	DO	9:55 AM
	502 Charley, Congregate Bus Shelter	DO	9:56 AM
	202 Pioneer St, Bus Shelter	DO	10:00 AM
ROUTE 3			
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	PU	11:10 AM
	502 Charley, Congregate Bus Shelter	PU	11:11 AM
	202 Pioneer St, Bus Shelter	PU	11:15 AM
K-Falls	Corner of Pine & 7th, Downtown Transfer Station	PU/DO	12:05 PM
	Sherm's Thunderbird Parking Lot	PU/DO	12:20 PM
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	DO	1:00 PM
	502 Charley, Congregate Bus Shelter	DO	1:01 PM
	202 Pioneer St, Bus Shelter	DO	1:05 PM
ROUTE 4			
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	PU	2:10 PM
	502 Charley, Congregate Bus Shelter	PU	2:11 PM
	202 Pioneer St, Bus Shelter	PU	2:15 PM
K-Falls	Corner of Pine & 7th, Downtown Transfer Station	PU/DO	3:25 PM
	Sherm's Thunderbird Parking Lot	PU/DO	3:35 PM
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	DO	4:15 PM
	502 Charley, Congregate Bus Shelter	DO	4:16 PM
	202 Pioneer St, Bus Shelter	DO	4:20 PM

Monday thru Friday	Locations Chiloquin/Klamath Falls Schedule	(PU) & Drop Off	Depart Times
ROUTE 5			
Chiloquin	502 Charley, Congregate Bus Shelter	PU	4:55 PM
	202 Pioneer St, Bus Shelter	PU	4:59 PM
	501 Chiloquin Blvd, Tribal Admin Bldg	PU	5:05 PM
K-Falls	2220 El Dorado Ave, KYDC Top Parking Lot	PU/DO	5:35 PM
	Sherm's Thunderbird Parking Lot	PU/DO	5:50 PM
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	DO	6:35 PM
	502 Charley, Congregate Bus Shelter	DO	6:36 PM
	202 Pioneer St, Bus Shelter	DO	6:40 PM

Note: On route 4 the Quail will stop at Sherm's before going to the downtown transfer station. During this route the Quail will be at Sherm's for roughly 30 mins. The Quail will never leave a stop early

Thursday	Locations Chiloquin/Beatty/Bonanza/Klamath Falls Schedule	Pick Up (PU) & Drop Off (DO)	Depart Times
ROUTE 1			
Chiloquin	501 Chiloquin Blvd, Tribal Admin Bldg	PU	9:55 AM
	502 Charley, Congregate Bus Shelter	PU	9:56 AM
	202 Pioneer St, Bus Shelter	PU	9:57 AM
Sprague River	Sprague River Community Center	PU/DO	10:28 AM
Beatty	Beatty Community Center	PU/DO	11:00 AM
	Godowa Springs Rd Bus Shelter		
Bonanza	2900 4th Ave., City Hall parking lot	PU/DO	11:45 AM
K-Falls	Sherm's Thunderbird Parking Lot	DO	12:20 PM
ROUTE 2			
K-Falls	Sherm's Thunderbird Parking Lot	PU	3:20 PM
Bonanza	2900 4th Ave., City Hall parking lot	DO	4:15 PM
Beatty	Beatty Community Center	DO	4:30 PM
	Godowa Springs Rd Bus Shelter		
Sprague River	Sprague River Community Center	DO	5:00 PM
Chiloquin	202 Pioneer St, Bus Shelter	DO	5:30 PM
	502 Charley, Congregate Bus Shelter	DO	5:31 PM
	501 Chiloquin Blvd, Tribal Admin Bldg	DO	5:32 PM

Weekly Meetings

ChiloQuilters

Meet on Thursdays from 11:00 AM into the afternoon at Two Rivers Art Gallery; hours are flexible. A sack lunch is recommended since meetings usually extend into mid-afternoon. Everyone interested in quilting is welcome! For more information, contact Linda Wood (541-783-3879) or Morna Bastian (541-783-2542 or jnmbastian@centurytel.net).

Linus Quilters meet the last Friday of the month from 11:00 AM into the afternoon, at Two Rivers Gallery

Needle Arts Club

Meets on the 1st and 3rd Tuesday of each month, from 1:30 - 3:30 at Two Rivers Art Gallery. Have fun, learn new crafts and get help working on current projects. If you do any type of needle crafts, i.e. knit, crochet, beading,, etc. we would love to have you come join us! For information, contact Karyl Gudge (541)589-2479.

CHAIR Exercise practice.

Join us on Thursdays at 10 am at the Chiloquin Community Center. This is a no charge for the activity. Donations are cheerfully accepted to support our Community Center.

This enjoyable & gentle practice is a NO GETTING DOWN ON THE FLOOR and will help you to gain strength and improve balance as you go easy on the knees as well as feeling yourself challenged as much as you want it to be. Everyone is welcome. No equipment is required. You may bring some hand weights (two water bottles or soup cans for weights). Wear comfortable, stretchy clothing to get the most out of this practice.

Email Sandi at sandiselk@yahoo.com so she can email you to let you know about any changes/cancellations due to weather, illness or her travel. Any questions - call at 541.281.4572

Yoga practice (and I emphasize the word practice) Mondays and Wednesdays at 10:00 am- 11 am at the Chiloquin Community Center. Practice is geared toward those over 55.

No charge, but donations for CVIP will be gratefully accepted. Any questions, call Lorna 541-783-2238.

Bipolar and depression support group

Weekly in person and online meetings. For information go to:
<http://www.meetup.com/BipolarCommunityProject/>

Sunday Bible Study

with Russ Smith at 9:00 am, Sprague River Friends Church 23840 3rd Ave. Sprague River

Adult Recovery Support Group "Iron Circle"

Sponsored by the Klamath Tribal health and Family Services Youth and Family Guidance Center. Chiloquin on Weds 1-3 PM KTHFS YFGC Modular, 204 Pioneer St (across from the park)

Adults 18 and over, open to anyone seeking support.

Talking circle, smudge, prayer, sobriety, recovery encouragement

Facilitator: Arwin Head For information: Monica Yellow Owl or Devery Saluskin 541-884-1841.

Calling All Veterans

Chiloquin area veterans have started getting together regularly to get to know each other, exchange service-connected stories, and discuss local community issues. The group meets every Thursday morning at 9 at the Potbelly Café where they enjoy chatting while drinking coffee, eating snacks, and, for some, having breakfast. This informal get-together is open to all vets, men and women, and generally lasts an hour or so. Please feel free to join us.

Monthly Meetings

Chiloquin FCE (Family and Community Education)

We are a part of The Oregon Association for Family and Community Education. Our local community service is to raise funds for Chiloquin High School and Home School children who are headed to college. We raise these funds and have fun doing it. Our monthly meetings consist of a program provided by either the National Association for Family and Community Education, OSU Extension Service or one written by FCE members, a business meeting and a potluck lunch.

If you are interested in getting more involved in your community in a relaxing friendly way, meeting some of your neighbors and getting to know more about this area, please come by and check us out.

We meet on the 2nd Wednesday at 10am, usually at the Chiloquin Christian Center Community Room, but sometimes it's at member's homes or a field trip. You can call Sandie Bolyard (541-892-2336) or Judy Pedder (541-783-3227). We look forward to meeting you.

Chiloquin Women's Prayer Warriors

Place: Annie and Caroles house. 135 S. Charley Ave, Chiloquin

Phone: 541-621-7163

Time: 10 am

When: Second Monday of each month

Sage Community School

Board Meeting 2nd Wednesday of every month at 6:00 PM, except June, July, and December.

Meetings are held at Chiloquin Fire & Rescue, McLaughlin Training Center, [201 S. 1st Ave. Chiloquin, Oregon](#). *The public is welcome to attend. Please visit our website for the current board meeting schedule, www.SageCommunitySchool.Org.*

Woodland Park Special Road District

The road serves about 73 homes in the area between Chiloquin and Collier State Park. Meets the 2nd Monday of every month at 6:00 PM at the Community Center.

Chiloquin Visions in Progress (CVIP)

Meetings are held on the 3rd Wed of the month at 6PM in the Chiloquin Community Center conference room. See 'Volunteer Opportunities' for more information.

Two Rivers Camera Club

We meet at the Two Rivers Art Gallery in Chiloquin at 2:00 PM on the second Wednesday of the month.

Chiloquin Book Club

4th Thursday of every month at 1:30 PM - Chiloquin Library.

Chiloquin Fire & Rescue

Board Meeting 3rd Wednesday of every month at 6:00 pm. At the McLaughlin Training Center, 102 Schonchin St, Chiloquin OR 97624.

Chiloquin Vector Control

The Chiloquin Vector Control District Board of Trustees meets on the 4th Wed of each month except for November and December at the Chiloquin Community Center Conference Room at 6:30PM. The agenda includes discussions about mosquito control, mosquito monitoring, bill paying, budget issues and general management concerns. The public is encouraged to attend and offer public comments at the end of each meeting. The meeting room is wheelchair accessible.

Friends of the Chiloquin Library

1st Wed of every month in the library conference room. April through October - 9:00 AM, and November through March - 10:00 AM. *All are welcome!*

Sheriff's Citizen Advisory Committee

3rd Wednesday of every month from 2:00 PM to 3:30 PM at the Chiloquin Community Center.
All area residents are invited to attend.

Chiloquin City Council

Meetings held on the 2nd Monday and 4th Tuesday of every month at 6:30 PM, Chiloquin City Hall on 2nd Street.

High Desert Trail Riders Back Country Horsemen

The GENERAL MEETING is held at 7PM on the second Tuesday of the month at Waffle Hut & Eatery 106 Main St, Klamath Falls. We have NO meetings at all in August, and December meetings are held as announced each year. Come early to eat and socialize.

Board meetings are held at Mazatlán on Washburn every Third Tuesday of the month.

Pack Clinic meetings are the Fourth Tuesday of each month at Red Rooster's.

Come earlier to eat and greet. Meetings include guest speakers on various subjects. *If you want to help save our trails & campsites, come see what we are about. Trail rides, work projects & camaraderie as well as lots of good people and good times. For more information see our website at www.HDTRBCH.org or Facebook page at <https://www.facebook.com/HighDesertTrailRiders>*

Chiloquin Care Program

The Chiloquin Food Pantry Board Meeting is on the 3rd Thursday of each month after the Vegetable Connection. People of the community are welcome to attend. Only board members can vote on issues.

Volunteer Opportunities

Chiloquin Fire & Rescue - Volunteer Opportunities: Firefighter, EMS, Apparatus Operator, Driver, Support, Fire Prevention, Fire Investigation, Facilities Maintenance, Vehicle Maintenance.
541-783-3860

Two Rivers Gallery: The gallery, which is a community project and has no paid employees, is seeking people to “gallery sit”. This involves talking to people who stop by to browse and shop. *Contact the Gallery @ 783-3326.*

Sage Community School – Sage Community School is looking for community volunteers interested in assisting Sage Community School. See Board Meeting info under Monthly Meetings. *If you are interested in offering your services as a volunteer in any way, please contact Anna Fowler 541.783.2533~Office afowler@sagecommunityschool.org*

Klamath Humane Society – volunteers needed at the Humane Society. We are getting started on our disaster program and need volunteers in the Chiloquin area. We also are looking for people who can write grants. Foster homes for dogs and cats are always needed. For more information, contact the shelter at 882-1119 or e-mail staff@klamathhumanesociety.com.

Start Making A Reader Today (SMART) - a statewide program working with children K-3 during school hours. Each volunteer works one-on-one with a child for ½ hour, helping them read (or reading to the youngest). We always need volunteers, whether scheduled every week or merely as a substitute reader when the regular reader is unable to attend. Call the number below for an application or fill out an on-line application at www.getsmartoregon.org. It will be the most rewarding hour you ever volunteer! *Contact the SMART office at 273-2424 or the Chiloquin Elementary School at 783-2338 or call Junie Stacey at 541-281-9787*

Chiloquin Branch Library - The library has many ways to get involved and many fun ways to contribute to your local community. Some opportunities:

1. Evening volunteer: The library is open until 6pm on Tuesdays, Weds and Thursdays. We would really appreciate a volunteer who could help us out with closing tasks for the last hour or so on these days (especially Tuesdays).
2. Story time: If you would like to read two or three stories to a small group or preschoolers, and lead them in a simple craft or activity, the library staff can use your help.
3. Summer Reading Program: There are many opportunities during the summer to help out with this very worthwhile program.
4. Honor collections: These are racks of paperback books, magazines and audiovisual materials that patrons may check out without a library card. By offering these collections, more people in the community can be reached and a greater diversity of materials can be made available without incurring the costs of cataloging and processing items for the general collections. The staff would like to have some help in keeping these racks orderly, attractive and relevant. Check with the librarian for information on how to “adopt a rack”.
5. Help with sorting donations.
6. Go through Books for Sale section and tidy it once a month or so.

Stop in at the library and see what they need or give them a call at 541-783-3315.

Neighborhood Watch - Agency Lake President - Lorelle Piazza 541-783-3033, Secretary - Christy Dugger 707-499-1660

Chiloquin Visions in Progress (CVIP)

CVIP operates the Chiloquin Community Center, the Chiloquin Learns After School program and is the contact point for the Chiloquin Area Community Resource Committees and their projects. We have a volunteer list in the office where you can sign up to be available for many different “jobs” and projects. *Call 783-7780 between*

10 AM and 2 PM weekdays for further information. If you would like to get further involved, attend a Board meeting, held on the 3rd Wed of the month at 6PM in the Community Center conference room.

CVIP now accepts credit/debit cards for room rental payments.

The Chiloquin News is an email newsletter of events in Chiloquin, Oregon plus some general interest weather and earth news. The newsletter is compiled and edited by Joan Rowe and is free of charge to anyone who wants to receive it.

If you are interested in receiving the Chiloquin News, email chiloquinNews@gmail.com and request that your e-mail address be added to the mailing list. To unsubscribe, send an email with "unsubscribe" in the subject line to the same address.

A special thanks to the Chiloquin Library for making a print version of this newsletter available to those without computer access.

All event information posted in the CN is by submissions to the CN. The Chiloquin News does not reveal, share or distribute the email addresses of subscribers for any reason whatsoever.

For additional information on the town of Chiloquin, Oregon, visit www.chiloquin.com.

For information about activities in the surrounding areas of the towns of Chiloquin, Ft. Klamath and Rocky Point visit www.CraterLakesBackyard.com

For information on the Region, contact Klamath County's Official Tourism Agency, Discover Klamath. The Welcome Center is open M-F 9-5 and is located at 205 Riverside Drive, Klamath Falls. 541 882-1501. Email: Info@DiscoverKlamath.com Website <https://www.discoverklamath.com/>

Archived copies of the ChiloquinNews can be found at <http://chiloquinnews.wordpress.com/>