

Mariners get 1st win

- Seattle takes it to Texas,
See page 7

Mom organizes
Houghtaling safety
committee,
Page 16

48°/39°
Weather, page 3

KETCHIKAN DAILY NEWS

\$1.00

WEDNESDAY, APRIL 6, 2016

TWITTER.COM/KDNNEWS

WWW.KETCHIKANDAILYNEWS.COM

16 PAGES

Gravina road plan out to bid

By MATT ARMSTRONG
Daily News Staff Writer

The State of Alaska put a Gravina Island road project out to bid on Thursday.

The state's Department of Natural Resources issued an invitation to bid on construction of new roads and reconstruction of existing roads as part of the Division of Forestry's proposed Vallenar Bay Timber Sale.

The bid is "for the construction of 8.4 miles of linear graded road and associated drainage structures, supply and install of culverts and modular bridges as necessary, reconstruction of approximately 1.1 miles of existing forest road and associated drainage structures." According to the bid invitation, the state-funded road project has an estimated price of between \$2.5 million and \$5 million, according to the bid invitation.

The project area is on the north end of Gravina Island, approximately five miles west of the Ketchikan International Airport.

The proposed Vallenar Bay Timber Sale would offer approximately 600 acres of young-growth and old-growth timber, approximately 12 million board feet. The roads portion of the project would establish access to the Vallenar Bay area from the existing road system on Gravina Island by constructing a forest road from the Lewis Reef area to the existing logging road on the southeast side of Vallenar Bay, according to the project's best interest finding.

Sen. Bert Stedman, R-Sitka, helped secure funding for the road project in 2012 when he was the chairman of the Senate Finance Committee, according to a news release from his office.

"This road project will not only provide access to Southeast State Forest land units for timber sales, but will also provide access to private lands in Vallenar Bay," Stedman said in the release. "The Alaska Mental Health Trust Authority and the University of Alaska also own tracts of land near the new road, and I'm hopeful that potential timber sales will occur on these lands, too."

The Southeast State Forest includes about 46,592 acres of land located in 32 management units throughout central and southern Southeast Alaska, according to the Division of Forestry.

Potential bidders may "submit sealed bids, in single copy, for furnishing all labor, equipment, and materials and for performing all work for the project" to: Procurement Officer, Dept. Natural Resources 550 W. 7th Ave., Suite 1230 Anchorage, AK 99501.

Bids will be opened publicly at 2 p.m. April 28 at that location.

marmstrong@ketchikandailynews.com

Prince of Wales tells whale tales

Prince of Wales Island's annual Whalefest features free whale watching excursions. This year the 48-foot troller-longliner Anne Louise, left, and the 38-foot gillnetter Julie Marie hosted more than 50 passengers during two separate 2-hour cruises. Photos by Cathy McIntosh

Southeast island hosts sixth annual Whalefest

By CATHY BOLLING
For the Daily News

By land and by sea, Prince of Wales Island celebrated its sixth annual Whalefest this past weekend. This year welcomed two new events — an open mic for local fisherpoets and musicians, and a wearable arts contest.

Events kicked off Friday night at the Hill Bar in Craig with "Whale Tales." Before a packed house, fisherpoet and fisherman Doug Rhodes of Craig opened with his well-known style of verse, including "You Can't Catch 'Em All," "Kindred Spirits" and the "24-Inch Mechanic." Rhodes has attended the FisherPoets Gatherings in Astoria, Oregon for the past seven years and has published several poems.

Hill Bar owner and fisherman Ralph Mackie took to the stage as well, singing "Where the Salmon Flash Silver" and a local favorite, "Humpback Salmon." Kay Butler and Gail Slentz recited their spin-off of the popular book "Green Eggs and Ham," entitled "Fish Eggs on Kelp," while storyteller/researcher Brittany Retherford spoke on the 1982 fishing vessel Investor murders that occurred near Craig.

The following day featured morning and afternoon whale watching excursions. Ship captains donated the fuel for these 2 1/2 hour trips, according to Whalefest co-founder Kathy Peavey, whose family boat, the 48-foot troller-longliner Anne Louise is used regularly for Whalefest. Mackie captained his 38-foot gillnetter, See 'Whalefest,' page 3

Millie Schoonover of Craig and grandson Tyler Robinson, 4, were among passengers on Saturday morning's whale watch during Prince of Wales Island's Whalefest 2016.

Photo by Cathy McIntosh

Lawmakers move rewrite of Walker's fisheries tax bill

By RASHAH McCHESNEY
Associated Press

JUNEAU — A House fisheries committee advanced a rewrite of Gov. Bill Walker's fisheries tax bill on Tuesday, diverting half of the

potential revenue into a seafood marketing fund.

The bill, one of six proposed taxes on industries from Walker, could raise an additional \$18 million in revenue by adding a one per-

cent tax increase to portions of the commercial fishing industry.

The new language requires that one-half of the tax increase to be deposited into a newly created Alaska Seafood Marketing Fund. The

legislature is also given the option to appropriate the marketing fund to the Alaska Seafood Marketing Institute.

Seafood marketing has been an ongoing fight in the state legislature. Both the House and the

Senate cut the marketing institute's budget in their respective versions of the state operating budget. Lawmakers said they wanted to see the institute become self-sustaining, with the

See 'Fisheries tax' page 9

How to protect your data

By BREE FOWLER
AP Technology Writer

NEW YORK — The government hack of an iPhone used by a San Bernardino killer serves as a reminder that phones and other electronic devices aren't impenetrable vaults.

While most people aren't targets of the NSA, FBI or a foreign government, hackers are looking to steal the financial and personal information of ordinary people. Your phone stores more than just selfies. Your email account on the phone, for instance, is a gateway to resetting banking and other sensitive passwords.

Like washing your hands and brushing your teeth, a little "cyber hygiene" can go a long way toward preventing disaster.

LOCK YOUR PHONE WITH A PASSCODE

Failing to do so is like leaving your front door unlocked.

A four-digit passcode — and an accompanying self-destruct feature that might wipe a phone's data after too many wrong guesses — stumped the FBI for weeks and forced them to bring in outside help. Using six digits makes a passcode 100 times harder to guess. And if you

See 'Data tips,' page 5

Court: Parents can eavesdrop

By MICHAEL VIRTANEN
Associated Press

ALBANY, N.Y. — Parents can legally eavesdrop on young children if they reasonably believe it would be in the child's best interest, the state's highest court ruled Tuesday, establishing an exception to New York law against wiretaps without the consent of at least one person on a call.

The 4-3 ruling by the Court of Appeals involved a cell-phone recording of a man threatening to beat the 5-year-old son of his live-in girlfriend. The boy's father recorded the conversation.

"The father had a good faith, objectively reasonable basis to believe that it was necessary for the welfare of his son to record the violent conversation he found himself listen-

ing to," Judge Eugene Fahey wrote for the majority. He cautioned that the ruling shouldn't be interpreted as a way to avoid criminal liability for wiretaps "when a parent acts in bad faith."

The live-in boyfriend, Anthony Badalamenti, was later convicted of child endangerment, assault and weapon possession. His attorney challenged the tape as inadmissible evidence from illegal eavesdropping.

Fahey cautioned that courts must consider the age and maturity of the child in considering parental eavesdropping. He didn't specify an age. A key question "is whether the child is capable of formulating well-reasoned judgments of his or her own," he wrote.

See 'Eavesdropping,' page 2

Ketchikan, Alaska

©2016

VOL. 88 NO. 80
(USPS 293-940)

SPORTS • WORLD • ALASKA • NATION

Page 5: Ucore testing plant with Boka materials

www.ketchikandailynews.com

Today's Trivia:

What Alaska Air Force base will host two new F-35 squadrons? Answer, Page 2

OBITUARIES

Ann Stout

Ann Stout, 71, died March 26, 2016, in Ketchikan. Mrs. Stout was born Ann McKinley on Jan. 11, 1945 in Muncie, Indiana. She married Charles Stout on May 29, 1987, in Ketchikan. "She and Charlie had a loving home whose door was always open to others," her family writes. "Ann was very loving, supporting and accepting of family and friends. She was enjoyable to be around with a special sense of humor. She never hesitated to speak her mind."

She worked as a cook in the Alaska Pioneer Home system and loved gardening and spending time with her children and grandchildren. She attended almost every one of their baseball, softball and basketball games.

Mrs. Stout was preceded in death by her parents, William Earland McKinley and Marna Louwane Borch; stepfather, Dick Borch; and brothers, Michael McKinley and Richard Borch.

She is survived by her husband, Charles Stout of Ketchikan; brother, Phil McKinley of Cathlamet, Washington; sisters-in-law, Sharon McKinley of Ketchikan, and Julie McKinley of Cathlamet; daughters, Christine (Dennis Diamond) Schulz of Ketchikan, Cindy Larson of Anchorage, and Jody (Edward) Hendricks of Ketchikan; son, David (Janice) Hutte of Anchorage; step-daughters, Kristie (Robert) Jahnke of Ketchikan, and Betsie (Moe) Johnson of Sitka; and 11 grandchildren and seven great-grandchildren.

A celebration of life is planned for this summer, but a date has yet to be set.

Eavesdropping

Continued from page 1

Chief Judge Janet DiFiore and Judges Eugene Pigott Jr. and Michael Garcia agreed with Fahey.

In a dissent, Judge Leslie Stein wrote that the issue raises many policy concerns that should be left to the Legislature, with implications for divorce and custody disputes, criminal proceedings against the minor or others, juvenile delinquency and any other dispute within families.

Even in this case, the father didn't notify authorities or share the tape until after Badalamenti and the boy's mother were arrested months later when neighbors heard screaming and crying and called police, Stein wrote. The majority's ruling fails to answer whether a parent can eavesdrop over the explicit refusal of an older child who's talking to his or her other parent, she wrote.

'(From) the point of view of attorneys who practice divorce and family law, this case does potentially open up a Pandora's box.'

— Eric Tepper, Attorney

you are in mortal danger, would you like me to record this conversation? Would that help you?"

In a previous New York case, a mid-level court in Brooklyn upheld a mother's use of putting a recorder in her autistic son's backpack to tape suspected abuse by his bus matron, which was allowed as evidence of child endangerment. However, Tuesday's decision establishes case law for the state expected to have a larger impact.

"From my point of view, and the point of view of attorneys who practice divorce and family law, this case does potentially open up a Pandora's box," said attorney Eric Tepper, vice chairman of the New York State Bar Association's Family Law Section. "Even though this is a criminal case, you might envision that in custody cases or in divorce cases, a parent might be tape recording a child's communications with someone else."

The New York court said the "vicarious consent" doctrine was adopted by a federal court in Utah in 1993 and the federal appeals court in Cincinnati in 1998.

At least a dozen other states have recognized that doctrine, according to Nassau County prosecutors who used the tape against Badalamenti. They are Alabama, Arizona, Delaware, Iowa, Louisiana, Maine, Massachusetts, New Jersey, North Carolina, South Carolina, Tennessee and Texas.

MEETINGS

"Meetings" is a public service column the Ketchikan Daily News provides for use by individuals and nonprofit organizations to announce free meetings that are open to the public. The deadline for copy is 2 p.m. the day before the first day the notice is to be published, with a 2 p.m. Friday deadline for Saturday, Sunday or Monday meetings. Meeting announcements will be published only twice. No guarantee of publication accompanies acceptance of the notice and on occasion the column must be shortened because of limited space.

Telephone numbers, fundraising events and for-profit activities will not be published. The column may not be used to satisfy advertisement of public meetings. When submitting a notice please include the organization name, meeting time, date and location. Please provide a contact name and telephone number for the Daily News to verify information.

WEDNESDAY
Historic Ketchikan: 7:30 a.m., Annabelle's.
Senior Services: Noon, minestrone soup with egg sandwich lunch, 1016 Water St.
Out to Lunch Bunch AA: Noon, St. John's Episcopal Church undercroft.

Craig AI-Anon: Noon, Craig Public Health conference room.
Greater Ketchikan Chamber of Commerce: Noon, Cape Fox Lodge. Robert Boyle discussing the Ketchikan School District.
Kayhi Alumni: 1 p.m., Annabelle's, no-host luncheon.

AROUND TOWN

Fish planning meeting
KETCHIKAN (KDN) — Fishermen, state regulators and salmon hatchery managers will meet for a planning session on Wednesday in Ketchikan.

The regional planning team for southern Southeast includes representatives of the commercial gear groups, staff of the Alaska Department of Fish and Game and the Southern Southeast Regional Aquaculture Association, the regional salmon hatchery.

On the table for Ketchikan are the long-discussed expansions of SSRAA on Prince of Wales Island and in Burnett Inlet, according to Fish and Game's announcement.

SSRAA has agreed to take control of the state-owned Klawock River Hatchery and the much smaller Port Saint Nicholas Hatchery from the Prince of Wales Hatchery Association.

Salmon production on Prince of Wales mostly consists of coho, which are relatively expensive to rear and are more easily caught by fishermen, meaning cost recovery is more difficult for the hatchery.

Fish and Game, including through the planning meeting, still needs to sign off on SSRAA's growth on Prince of Wales.

The association also needs the state's approval to add 59 million chum salmon eggs to its site in Burnett. The expansion at Burnett, according to previous interviews with SSRAA managers, is intended to diversify the association's chum production and cover the additional costs of running the Prince of Wales facilities.

SSRAA completed construction of

a new chum facility at Burnett Inlet in late 2015.

New chum fry would be released in Burnett Inlet (19 million), Earl West Cove on Wrangell Island (10 million) and Shrimp Bay northwest of Neets Bay (20 million), according to the Fish and Game announcement.

Earl West Cove and Shrimp Bay would be new release sites for SSRAA.

The meeting begins at 9 a.m. at the Ted Ferry Civic Center.

EMS symposium set

KETCHIKAN (KDN) — The Southeast Region Emergency Medical Services Council has scheduled the 32nd Annual EMS Symposium for April 13-17 in Sitka.

This symposium, which offers continuing education for pre-hospital and clinical providers in the region, is returning to Sitka after occurring in Petersburg and Juneau during the past two years, according to a SEREMS announcement. About 120 participants from all levels of health care are expected to attend.

Pre-symposium and symposium courses are being offered for emergency medical care providers — first responders, EMTs, paramedics, nurses and physicians.

The pre-symposium starts on April 13 and runs through April 15, according to SEREMS. The symposium will be April 16-17, followed by the SEREMS annual board of directors meeting on April 18-19.

A complete list of course offerings, schedules and other information is available on the SEREMS website at www.serems.org.

Pot

Continued from page 1

The Assembly agreed that the committee should meet again.

"I think for us to place our policies and procedures and laws against the federal government doesn't make a lot of sense at all," said Assembly Member Alan Bailey, noting he had "grave concerns" about the transportation issue.

Assembly Member Glen Thompson, a co-chair of the marijuana committee, said the developments represented "substantial changes to what we reviewed" at the committee level.

He said the committee should react to the state's direction "specifically with regards to whether or not the state actually intends to enforce their own regulations on transportation and testing."

The Borough Planning Commission will hear requests for permits from three marijuana establishments at its April 12 meeting, two for cultivation and one for a retail business.

As a semi-legislative body, the commission can issue permits without the approval of the Assembly, though its members are confirmed by the Assembly.

Assembly Member Mike Painter said the local applicants might be "getting the cart before the horse without everything set up and ready to go on opening day" because of the gaps with testing.

While the commission will bring up the application for a retail permit on Stedman Street at its meeting, Planning Director Chris French said the applicant intends to ask to postpone the request.

The Marijuana Advisory Committee could meet as early as next week, according to Borough Clerk Kacie Paxton, but a date has yet to be set.

nbowman@ketchikandailynews.com

Brain injury group: 5 p.m., Ketchikan Senior Center.
Just for Today AA: 5:30 p.m., 1736 Tongass Ave.

Prince of Wales diabetes support: 5:30 p.m., Alicia Roberts Medical Center.

South Tongass Service Area Board: 5:30 p.m., 5690 Roosevelt Drive.

Courage to Change AI-Anon: 6 p.m., Presbyterian Church, 2711 Second Ave., lower level.

Prayer meeting: 6:30 p.m., Ketchikan Seventh-day Adventist Church, 2017 First Ave.

Just for Today AA: 8 p.m., 1736 Tongass Ave.

THURSDAY
Senior Services: Noon, tuna and noodles with broccoli lunch, 1016 Water St.

Out to Lunch Bunch AA: Noon, St.

John's Episcopal Church undercroft.

Klawock Women's Talking Circle: Noon, Alicia Roberts Medical Center in Klawock.

Saxman Totem Pole Committee: 3 p.m., Saxman City Hall.

Saxman Tourism Committee: 4 p.m., Saxman City Hall.

Grief support: 5:30 p.m., Rendezvous Senior Day Center.

Just For Today AA: 5:30 p.m., 1736 Tongass Ave.

Tongass Tribe: 6 p.m., Ketchikan Indian Community.

Ketchikan City Council: 7 p.m., Council chambers, 334 Front St.

Klawock AA: 7 p.m., Klawock Senior Center, second floor.

Just for Today AA: 8 p.m., 1736 Tongass Ave.

Never Alone NA: 8 p.m., St. John's Episcopal Church.

Teleconferences on tap

Legislative teleconferences are scheduled on the following dates at the Legislative Information Office, 1900 First Ave., Suite 310. The following list is not all-inclusive; check with the LIO for updates. There usually is a time limit on testimony, which is allowed at hearings unless otherwise indicated.

Wednesday
1 p.m.: Senate Finance Committee: Capital budget (SB138). Two minute limit.

Thursday
8 a.m.: House State Affairs Committee: Eliminating daylight savings (SB6). Three minute limit.

3 p.m.: House Health and Social Services Committee: Schools; parent rights; abortion provider limits (SB89), and designated caregivers For patients (SB72). Two minute limit.

See our photo gallery at:
ketchikandailynews.com

Today's Trivia answer:
Eielson Air Force Base.

GROSS-ALASKA
PIONEERING ALASKA
COLISEUM TWIN THEATRES

BATMAN V. SUPERMAN: DAWN OF JUSTICE
PG-13 3+
DOWNSTAIRS
7:30

GODS OF EGYPT
PG-13
UPSTAIRS
7:10
ENDS THURSDAY

Starts Friday: "The Boss"

Joe

Thank you for your service these last 20 years with the KPD!

\$49.95 + Tax
OIL CHANGE
Includes FREE Tire Rotation
Includes most cars and light trucks, up to 5 quarts of oil & filters. Diesel is extra. Some exclusions apply. While supplies last.

MARCH SERVICE SPECIAL

ALL AMERICAN AUTO REPAIR
CALL US TODAY
225-1250
CAR CARE

Above Wal-Mart at 4973B Rex Allen Dr.
Includes most cars and light trucks. Some filters may be extra. Excludes diesel engines. Additional fluids extra. Exclusions apply.

Find us on **FACEBOOK**

Ketchikan Charter School

NOW ENROLLING
Kindergarten, Grades 1-5, and Middle School 6-8
2016-2017 School Year
Class size is limited so enroll early

Some Recent Electives for Middle School:
Band, Diorama and Sculpture, Choir, Wearable Art, Dream Home Drafting, Props and Scenery, Forensic Science, Yearbook.
Athletics are available through Schoenbar Middle School.

Ketchikan Charter School
blends rigorous academic Core Knowledge curriculum with practical and creative skills in a technology rich environment. Teachers use this blend of academics and creativity to create in-depth projects such as:
Poetry Festival, Shakespeare Plays, Interactive Science and Math, Winter Play, Medieval Feast, Cooking Fridays, and many other engaging projects.

School Hours 7:45 am - 2:30 pm
Ketchikan Charter School • 410 Schoenbar Road • 225-8568

THE ASYLUM

Come in for
Burger Queen Wednesdays

Order a burger with your beer

Burger & Beer \$6.75
11AM - 7PM

Happy 40th Birthday
Roy Banhart

To my dearest son Roy, on his 40th Birthday . . . It has been over 15 months since I last saw you. I want you to know how much you are loved and missed. I want you to know how happy and grateful you have made me to be in my life for 38 wonderful years. And for being a great son to me. There is a dark spot in our lives. Always wondering what happened to you? Where are you? Why can you not be found? I pray I get answers soon, to fill the dark spot. Always smiling through glasses that showed love of life, family and friends.

All my love. Mom and your family.

Sullivan pushing for icebreaker

KODIAK (AP) — U.S. Sen. Dan Sullivan of Alaska is pushing to get a new icebreaker in the Arctic to boost the nation's defenses and investments in commerce.

Sullivan said the federal government is "behind the curve" in transportation and resources in the Arctic compared to other countries, like Russia.

"I think we're making progress but not nearly as much as we need to be, particularly given what other countries are doing," said Sullivan, who serves on the Senate Armed Services Committee. "There are several other countries who aren't arctic nations that have more icebreakers than we do."

Many countries have sought to take advantage of melting sea ice that has created new pathways in the Arctic by acquiring icebreakers, which are used to create paths for other vessels.

The U.S. has two active icebreakers, the Healy and the Polar Star, which is the only one capable of year-round access in the Arctic. The Coast Guard predicts the 40-year-old Polar Star will only be in commission for about seven more years.

Russia has 40 active icebreakers, with more likely on the way.

"The Department of Defense, and they even admit

it, has just essentially been very, very behind the curve on what's going on in the Arctic in terms of transportation, in terms of resources, in terms of what the Russians are doing in the Arctic," said Sullivan. "We're playing catch-up."

A new icebreaker is estimated at about \$1 billion and takes up to 10 years to build, which Sullivan said is too long of a wait. He has co-sponsored a bill with Sen. Maria Cantwell of Washington that seeks to refurbish the Polar Sea, which was decommissioned in 2011 after an engine failure. Sullivan said he also is in favor of leasing an icebreaker from the private sector.

AROUND ALASKA

\$16M to injured worker

SEATTLE (AP) — The Port of Bellingham has been ordered to pay \$16 million to an Alaska ferries employee who was injured while operating a faulty loading ramp at the port's cruise terminal.

The Seattle Times reports that a federal jury issued its decision Friday in the case brought by Shannon Adamson, who suffered life-threatening injuries in the 2012 incident. The jury found the port was negligent for failing to fix a control panel that operated the passenger-loading ramp.

Adamson sued the port in 2014 after the ramp she had been adjusting fell nearly 20 feet. The suit alleges the port knew the ramp had a defective control panel following a similar incident in 2008.

The port's lawyers had argued that Adamson knew she was insufficiently trained to operate the passenger ramp.

Pepper spray, thrown tools used to flee Alaska traffic stop

By DAN JOLING
Associated Press

ANCHORAGE — A Fairbanks-area man sought on a warrant used a can of pepper spray and tools thrown from the back of his pickup to temporarily elude Alaska State Troopers.

Logan Austin, 25, and Sandra Austin, 23, were taken into custody Monday night after traveling 72 miles north on the Parks Highway from where an officer first attempted to stop them for speeding in Willow.

The Austins were charged with felony eluding and two misdemeanor charges, reckless driving and giving false information. In addition, Logan Austin, who was sought on a \$20,000 arrest warrant,

was charged with felony and misdemeanor assault.

Online court documents did not list attorneys for them.

The arresting officer was not on duty Tuesday, and troopers spokeswoman Megan Peters said by email she could not provide details of the pursuit or the relationship between the Austins.

The incident began with an attempted traffic stop for speeding at Mile 67 Parks Highway in Willow. The driver and passenger gave false names, troopers said in an online dispatch.

The officer had the driver step out of the truck to further investigate his identity, and the driver, later identified as Logan Austin, pulled out a can of pepper

spray and attempted to spray the officer. Austin got back in the truck and sped off. The trooper pursued.

At one point, Sandra Austin took over the wheel as Logan Austin crawled into the bed of the truck and heaved heavy tools and other objects at his pursuer. Logan Austin crawled back into the cab and took over driving again.

Near Mile 104.5, after 32 miles, troopers deployed spike strips, puncturing both of the pickup's tires on the driver's side. The truck, however, did not stop.

The truck continued another 35 miles on rims until it left the roadway and crashed into a ditch. Logan and Sandra Austin were arrested without additional resistance, troopers said.

Charges for shooting

ANCHORAGE, (AP) — A 28-year-old man has been charged in a shooting that left a Matanuska-Susitna Borough man injured.

Charles Ganoe of Anchorage is charged with attempted murder and felony assault in the shooting Friday afternoon of a man at Caswell Lakes near Talkeetna.

Ganoe was arraigned Saturday and remains jailed in Anchorage.

An arrest warrant on the same charges has been issued for 26-year-old Nicholas Ganoe of Anchorage. Troopers say he is armed and dangerous.

The Caswell Lakes man was shot at his home and transported to a hospital.

Troopers say they found a sport utility vehicle used by the suspects.

Charles Ganoe is represented by the state public defender's office, which does not comment on pending cases.

Whalefest

the Julie Marie.

Kathy Peavey estimated 54 passengers ventured out on the water Saturday, including many newcomers.

Marlene Shepard of Craig was last out on the water 2 to 3 years ago with Whalefest.

"It was just fun to be out there and see things. It was a great day," she said.

The whole trip was "pretty cool," said Robert McNamara, 11, of Craig.

"The best part was seeing a whale spraying and diving," he said.

He also enjoyed the time that Anne Louise captain Steven Peavey took to explain fathoms and the on-board equipment used to determine location and detect what lies beneath the ocean surface.

Daisy McNamara and her young son were visiting from Washington. She appreciated the time taken to peacefully enjoy the wildlife.

"I liked that we turned off the motor as we watched the sea lions," she said.

Meanwhile, Cheryl Fecko took a small group of kayakers around nearby Fish Egg Island, making some beach stops and nibbling roe on kelp during their 3-hour paddle, she said.

Participants in the "XTRATUF Boot and Raingear Run Off Contest — Wearable Art POW Style," left to right, Julie Yates-Fulton, Victoria Merritt, Jan Stevens and Cathy McIntosh, stand in an undated photo.

Photo by Cathy Bolling

Whalefest was created about 7 years ago, said co-founder Bob Claus. He and Kathy Peavey had organized an "Out in the Rain" event to showcase the herring pound fishery and the abundant wildlife on display this time of year.

"We wanted to find a way to share that with people," Claus told the 40 people assembled Saturday night for the fest's final events. Each year Whalefest brings in guest lecturers, including internationally known oceanographers and orca experts, in addition to local experts to discuss topics like Japanese tsunami debris and killer whale migration patterns.

This year's Whalefest was funded primarily by its organizers, with help from donations, many volunteers and a silent auction. All Whalefest activities are free.

Saturday evening included a wearable arts show, "XTRATUF Boot and RainGear Run Off Contest: Wearable Art POW Style," organized by Felicia McAuley and emceed by Melissa Walters. Contestants modeled their decorated boots to Nancy Sinatra's "These Boots Are Made for Walkin'." Top prize went to Victoria Merritt for her "Feeding Orca" boots,

which featured stuffed whales, one feasting on fish beads, the other eyeing a small, stuffed seal.

Second place went to Cathy McIntosh's "Whale Wranglers," and third place to Jan Stevens' "Boots Gone Postal." Julie Yates-Fulton received an honorable mention for her "Featured Boots of the F/V Julie Kristine."

Merritt also took the top Rain Gear prize for her glitter and foil whale raincoat.

Preceding the show, Edie Leghorn of the Southeast Alaska Conservation Council's Inside Passage Waterkeepers Program introduced the 30-minute film, "We Eat Fish," which features several Southeast communities including Craig, Kasaan and Ketchikan. Carrie Sykes is featured in the Kasaan segment, Dolly Garza in the Craig segment and Emily Chapel in the Ketchikan segment.

The film focuses on Alaska's pristine waters that support lives, livelihoods and subsistence lifestyles. The fish that come from these waters feed and bring families and communities together and give inspiration to artists, according to the film. The film also includes a plea for the State of Alaska to toughen its water quality standards to avoid future impact from wastewater discharges adjacent to and within the region.

The final presenter was Anjuli Grantham, project director for the Alaska Historical Society's Alaska Historic Canneries Initiative. Grantham is also curator of collections and exhibits at Kodiak's Baranov Museum.

The Canneries Initiative aims to document, preserve and educate about Alaska's seafood history covering not only the physical structures, but the stories behind the people that worked and lived in them, and the evolution of fisheries technologies and science.

"Canneries are etched in the souls of coastal Alaskans," Grantham said.

Her presentation included old photos of canneries and cannery workers. She urged anyone with old cannery stories, information or photographs to share their information and help in the preservation of that part of Alaska's history.

Of the hundreds of canneries that exist in Alaska's history, only two are on the historic registry, she said.

WEATHER

KETCHIKAN AND METLAKATLA

Wednesday will be cloudy with patchy fog in the morning and rain developing in the afternoon. High temperatures will be around 49 with southeast winds to 10 mph. Wednesday night rain is likely with lows around 45 and southeast winds of 10 to 20 mph.

Thursday expect mostly cloudy conditions with a slight chance of rain,

highs around 58 and southeast winds to 15 mph. Thursday night will be mostly cloudy with a chance of rain, lows around 43 and southeast winds to 10 mph.

Friday rain is likely with highs around 51 and lows around 40.

Saturday and Sunday should be mostly cloudy skies with highs around 53 and lows around 40.

LOCAL ALMANAC

Tuesday high/low	54/43	Tuesday precipitation	0.00"
Normal high/low	47/34	'16 precip.through April 4	53.65"
Record high	61 in 1966	Wednesday sunrise	6:03 a.m.
Record low	22 in 1911	Wednesday sunset	7:35 p.m.

LOCAL TIDES

Wednesday				Thursday			
High	12:30 a.m./16.9'	Low	6:36 a.m./-1.3'	High	1:11 a.m./18.0'	Low	7:21 a.m./-2.7'
	12:47 p.m./17.1'		6:53 p.m./-1.7'		1:35 p.m./17.6'		7:35 p.m./-1.8'

U.S. TEMPERATURES

By The Associated Press				Evansville	54	30	0	Rain	Portland, Maine	37	19	0	Cldy
High	Low	Prp	Otk	Fairbanks	50	30	0	Cldy	Portland, Ore.	61	47	0	Cir
				Fargo <th>53</th> <th>30</th> <th>.02</th> <th>Cir</th> <th>Providence</th> <th>67</th> <th>23</th> <th>0</th> <th>Cldy</th>	53	30	.02	Cir	Providence	67	23	0	Cldy
Albany, N.Y. <td>36<td>14</td><td>0</td><td>Flagstaff<th>67</th><th>29</th><td>0</td><td>Pcldy<td>Raleigh-Durham<th>54</th><th>46</th><td>0</td><td>Cir</td></td></td></td></td>	36 <td>14</td> <td>0</td> <td>Flagstaff<th>67</th><th>29</th><td>0</td><td>Pcldy<td>Raleigh-Durham<th>54</th><th>46</th><td>0</td><td>Cir</td></td></td></td>	14	0	Flagstaff <th>67</th> <th>29</th> <td>0</td> <td>Pcldy<td>Raleigh-Durham<th>54</th><th>46</th><td>0</td><td>Cir</td></td></td>	67	29	0	Pcldy <td>Raleigh-Durham<th>54</th><th>46</th><td>0</td><td>Cir</td></td>	Raleigh-Durham <th>54</th> <th>46</th> <td>0</td> <td>Cir</td>	54	46	0	Cir
Albuquerque <td>77<td>46</td><td>0</td><td>Grand Rapids<th>43</th><th>20</th><td>0</td><td>Rain<td>Rapid City<th>62</th><th>43</th><td>0</td><td>Cir</td></td></td></td></td>	77 <td>46</td> <td>0</td> <td>Grand Rapids<th>43</th><th>20</th><td>0</td><td>Rain<td>Rapid City<th>62</th><th>43</th><td>0</td><td>Cir</td></td></td></td>	46	0	Grand Rapids <th>43</th> <th>20</th> <td>0</td> <td>Rain<td>Rapid City<th>62</th><th>43</th><td>0</td><td>Cir</td></td></td>	43	20	0	Rain <td>Rapid City<th>62</th><th>43</th><td>0</td><td>Cir</td></td>	Rapid City <th>62</th> <th>43</th> <td>0</td> <td>Cir</td>	62	43	0	Cir
Amarillo <td>85<td>45</td><td>0</td><td>Great Falls<th>53</th><th>33</th><td>.11</td><td>Cir</td><td>Reno<th>68</th><th>41</th><td>0</td><td>Cir</td></td></td></td>	85 <td>45</td> <td>0</td> <td>Great Falls<th>53</th><th>33</th><td>.11</td><td>Cir</td><td>Reno<th>68</th><th>41</th><td>0</td><td>Cir</td></td></td>	45	0	Great Falls <th>53</th> <th>33</th> <td>.11</td> <td>Cir</td> <td>Reno<th>68</th><th>41</th><td>0</td><td>Cir</td></td>	53	33	.11	Cir	Reno <th>68</th> <th>41</th> <td>0</td> <td>Cir</td>	68	41	0	Cir
Anchorage <td>50<td>33</td><td>0</td><td>Greensboro, N.C.<th>54</th><th>41</th><td>0</td><td>Cir</td><td>Richmond<th>47</th><th>34</th><td>.21</td><td>Cir</td></td></td></td>	50 <td>33</td> <td>0</td> <td>Greensboro, N.C.<th>54</th><th>41</th><td>0</td><td>Cir</td><td>Richmond<th>47</th><th>34</th><td>.21</td><td>Cir</td></td></td>	33	0	Greensboro, N.C. <th>54</th> <th>41</th> <td>0</td> <td>Cir</td> <td>Richmond<th>47</th><th>34</th><td>.21</td><td>Cir</td></td>	54	41	0	Cir	Richmond <th>47</th> <th>34</th> <td>.21</td> <td>Cir</td>	47	34	.21	Cir
Asheville <td>59<td>38</td><td>0</td><td>Hartford Spgfld<th>37</th><th>20</th><td>0</td><td>Cldy</td><td>Sacramento<th>82</th><th>53</th><td>0</td><td>Cir</td></td></td></td>	59 <td>38</td> <td>0</td> <td>Hartford Spgfld<th>37</th><th>20</th><td>0</td><td>Cldy</td><td>Sacramento<th>82</th><th>53</th><td>0</td><td>Cir</td></td></td>	38	0	Hartford Spgfld <th>37</th> <th>20</th> <td>0</td> <td>Cldy</td> <td>Sacramento<th>82</th><th>53</th><td>0</td><td>Cir</td></td>	37	20	0	Cldy	Sacramento <th>82</th> <th>53</th> <td>0</td> <td>Cir</td>	82	53	0	Cir
Atlanta <td>68<td>50</td><td>0</td><td>Helena<th>52</th><th>38</th><td>.03</td><td>Pcldy</td><td>St. Louis<th>57</th><th>36</th><td>0</td><td>Rain</td></td></td></td>	68 <td>50</td> <td>0</td> <td>Helena<th>52</th><th>38</th><td>.03</td><td>Pcldy</td><td>St. Louis<th>57</th><th>36</th><td>0</td><td>Rain</td></td></td>	50	0	Helena <th>52</th> <th>38</th> <td>.03</td> <td>Pcldy</td> <td>St. Louis<th>57</th><th>36</th><td>0</td><td>Rain</td></td>	52	38	.03	Pcldy	St. Louis <th>57</th> <th>36</th> <td>0</td> <td>Rain</td>	57	36	0	Rain
Atlantic City <td>45<td>30</td><td>.19</td><td>Honolulu<th>88</th><th>71</th><td>.02</td><td>Cir</td><td>St. Petersburg<th>81</th><th>65</th><td>0</td><td>Cir</td></td></td></td>	45 <td>30</td> <td>.19</td> <td>Honolulu<th>88</th><th>71</th><td>.02</td><td>Cir</td><td>St. Petersburg<th>81</th><th>65</th><td>0</td><td>Cir</td></td></td>	30	.19	Honolulu <th>88</th> <th>71</th> <td>.02</td> <td>Cir</td> <td>St. Petersburg<th>81</th><th>65</th><td>0</td><td>Cir</td></td>	88	71	.02	Cir	St. Petersburg <th>81</th> <th>65</th> <td>0</td> <td>Cir</td>	81	65	0	Cir
Austin <td>81<td>43</td><td>0</td><td>Houston<th>81</th><th>51</th><td>0</td><td>Cldy</td><td>Salt Lake City<th>56</th><th>43</th><td>0</td><td>Cir</td></td></td></td>	81 <td>43</td> <td>0</td> <td>Houston<th>81</th><th>51</th><td>0</td><td>Cldy</td><td>Salt Lake City<th>56</th><th>43</th><td>0</td><td>Cir</td></td></td>	43	0	Houston <th>81</th> <th>51</th> <td>0</td> <td>Cldy</td> <td>Salt Lake City<th>56</th><th>43</th><td>0</td><td>Cir</td></td>	81	51	0	Cldy	Salt Lake City <th>56</th> <th>43</th> <td>0</td> <td>Cir</td>	56	43	0	Cir
Baltimore <td>45<td>28</td><td>0</td><td>Indianapolis<th>47</th><th>26</th><td>0</td><td>Rain</td><td>San Antonio<th>80</th><th>49</th><td>0</td><td>Cldy</td></td></td></td>	45 <td>28</td> <td>0</td> <td>Indianapolis<th>47</th><th>26</th><td>0</td><td>Rain</td><td>San Antonio<th>80</th><th>49</th><td>0</td><td>Cldy</td></td></td>	28	0	Indianapolis <th>47</th> <th>26</th> <td>0</td> <td>Rain</td> <td>San Antonio<th>80</th><th>49</th><td>0</td><td>Cldy</td></td>	47	26	0	Rain	San Antonio <th>80</th> <th>49</th> <td>0</td> <td>Cldy</td>	80	49	0	Cldy
Billings <td>54<td>40</td><td>0</td><td>Jackson, Miss.<th>82</th><th>49</th><td>0</td><td>Cldy</td><td>San Diego<th>74</th><th>56</th><td>0</td><td>Pcldy</td></td></td></td>	54 <td>40</td> <td>0</td> <td>Jackson, Miss.<th>82</th><th>49</th><td>0</td><td>Cldy</td><td>San Diego<th>74</th><th>56</th><td>0</td><td>Pcldy</td></td></td>	40	0	Jackson, Miss. <th>82</th> <th>49</th> <td>0</td> <td>Cldy</td> <td>San Diego<th>74</th><th>56</th><td>0</td><td>Pcldy</td></td>	82	49	0	Cldy	San Diego <th>74</th> <th>56</th> <td>0</td> <td>Pcldy</td>	74	56	0	Pcldy
Birmingham <td>72<td>49</td><td>0</td><td>Jacksonville<th>81</th><th>52</th><td>0</td><td>Cldy</td><td>San Francisco<th>79</th><th>50</th><td>0</td><td>Cir</td></td></td></td>	72 <td>49</td> <td>0</td> <td>Jacksonville<th>81</th><th>52</th><td>0</td><td>Cldy</td><td>San Francisco<th>79</th><th>50</th><td>0</td><td>Cir</td></td></td>	49	0	Jacksonville <th>81</th> <th>52</th> <td>0</td> <td>Cldy</td> <td>San Francisco<th>79</th><th>50</th><td>0</td><td>Cir</td></td>	81	52	0	Cldy	San Francisco <th>79</th> <th>50</th> <td>0</td> <td>Cir</td>	79	50	0	Cir
Bismarck <td>66<td>40</td><td>0</td><td>Juneau<th>50</th><th>40</th><td>.43</td><td>Rain</td><td>San Juan, P.R.<th>87</th><th>74</th><td>0</td><td>Pcldy</td></td></td></td>	66 <td>40</td> <td>0</td> <td>Juneau<th>50</th><th>40</th><td>.43</td><td>Rain</td><td>San Juan, P.R.<th>87</th><th>74</th><td>0</td><td>Pcldy</td></td></td>	40	0	Juneau <th>50</th> <th>40</th> <td>.43</td> <td>Rain</td> <td>San Juan, P.R.<th>87</th><th>74</th><td>0</td><td>Pcldy</td></td>	50	40	.43	Rain	San Juan, P.R. <th>87</th> <th>74</th> <td>0</td> <td>Pcldy</td>	87	74	0	Pcldy
Boise <td>57<td>37</td><td>0</td><td>Kansas City<th>76</th><th>42</th></td><td>0</td><td>Cir</td><td>Santa Fe<th>72</th><th>34</th></td><td>0</td><td>Cir</td></td>	57 <td>37</td> <td>0</td> <td>Kansas City<th>76</th><th>42</th></td> <td>0</td> <td>Cir</td> <td>Santa Fe<th>72</th><th>34</th></td> <td>0</td> <td>Cir</td>	37	0	Kansas City <th>76</th> <th>42</th>	76	42	0	Cir	Santa Fe <th>72</th> <th>34</th>	72	34	0	Cir
Boston <td>37<td>22</td><td>0</td><td>Key West<th>79</th><th>70</th><td>0</td><td>Pcldy</td><td>St. Ste Marie<th>35</th><th>13</th><td>0</td><td>Snow</td></td></td></td>	37 <td>22</td> <td>0</td> <td>Key West<th>79</th><th>70</th><td>0</td><td>Pcldy</td><td>St. Ste Marie<th>35</th><th>13</th><td>0</td><td>Snow</td></td></td>	22	0	Key West <th>79</th> <th>70</th> <td>0</td> <td>Pcldy</td> <td>St. Ste Marie<th>35</th><th>13</th><td>0</td><td>Snow</td></td>	79	70	0	Pcldy	St. Ste Marie <th>35</th> <th>13</th> <td>0</td> <td>Snow</td>	35	13	0	Snow
Brownsville <td>80<td>58</td><td>0</td><td>Las Vegas<th>89</th><th>61</th><td>0</td><td>Cir</td><td>Seattle<th>56</th><th>44</th><td>0</td><td>Pcldy</td></td></td></td>	80 <td>58</td> <td>0</td> <td>Las Vegas<th>89</th><th>61</th><td>0</td><td>Cir</td><td>Seattle<th>56</th><th>44</th><td>0</td><td>Pcldy</td></td></td>	58	0	Las Vegas <th>89</th> <th>61</th> <td>0</td> <td>Cir</td> <td>Seattle<th>56</th><th>44</th><td>0</td><td>Pcldy</td></td>	89	61	0	Cir	Seattle <th>56</th> <th>44</th> <td>0</td> <td>Pcldy</td>	56	44	0	Pcldy
Buffalo <td>33<td>17</td><td>0</td><td>Little Rock<th>70</th><th>53</th></td><td>0</td><td>Cldy</td><td>Shreveport<th>84</th><th>52</th><td>0</td><td>Cldy</td></td></td>	33 <td>17</td> <td>0</td> <td>Little Rock<th>70</th><th>53</th></td> <td>0</td> <td>Cldy</td> <td>Shreveport<th>84</th><th>52</th><td>0</td><td>Cldy</td></td>	17	0	Little Rock <th>70</th> <th>53</th>	70	53	0	Cldy	Shreveport <th>84</th> <th>52</th> <td>0</td> <td>Cldy</td>	84	52	0	Cldy
Burlington, Vt. <td>33<td>14</td><td>0</td><td>Los Angeles<th>85</th><th>56</th><td>0</td><td>Pcldy</td><td>Sioux Falls<th>63</th><th>37</th><td>.04</td><td>Cir</td></td></td></td>	33 <td>14</td> <td>0</td> <td>Los Angeles<th>85</th><th>56</th><td>0</td><td>Pcldy</td><td>Sioux Falls<th>63</th><th>37</th><td>.04</td><td>Cir</td></td></td>	14	0	Los Angeles <th>85</th> <th>56</th> <td>0</td> <td>Pcldy</td> <td>Sioux Falls<th>63</th><th>37</th><td>.04</td><td>Cir</td></td>	85	56	0	Pcldy	Sioux Falls <th>63</th> <th>37</th> <td>.04</td> <td>Cir</td>	63	37	.04	Cir
Casper <td>51<td>38</td><td>0</td><td>Louisville<th>53</th><th>33</th><td>0</td><td>Rain</td><td>Spokane<th>54</th><th>33</th><td>0</td><td>Cir</td></td></td></td>	51 <td>38</td> <td>0</td> <td>Louisville<th>53</th><th>33</th><td>0</td><td>Rain</td><td>Spokane<th>54</th><th>33</th><td>0</td><td>Cir</td></td></td>	38	0	Louisville <th>53</th> <th>33</th> <td>0</td> <td>Rain</td> <td>Spokane<th>54</th><th>33</th><td>0</td><td>Cir</td></td>	53	33	0	Rain	Spokane <th>54</th> <th>33</th> <td>0</td> <td>Cir</td>	54	33	0	Cir
Charleston, S.C. <td>70<td>56</td><td>0</td><td>Lubbock<th>87</th><th>51</th><td>0</td><td>Cir</td><td>Syracuse<th>29</th><th>09</th><td>0</td><td>Cldy</td></td></td></td>	70 <td>56</td> <td>0</td> <td>Lubbock<th>87</th><th>51</th><td>0</td><td>Cir</td><td>Syracuse<th>29</th><th>09</th><td>0</td><td>Cldy</td></td></td>	56	0	Lubbock <th>87</th> <th>51</th> <td>0</td> <td>Cir</td> <td>Syracuse<th>29</th><th>09</th><td>0</td><td>Cldy</td></td>	87	51	0	Cir	Syracuse <th>29</th> <th>09</th> <td>0</td> <td>Cldy</td>	29	09	0	Cldy
Charleston, W. Va. <td>48<td>28</td><td>0</td><td>Memphis<th>71</th><th>51</th><td>0</td><td>Rain</td><td>Tampa<th>83</th><th>59</th><td>0</td><td>Cir</td></td></td></td>	48 <td>28</td> <td>0</td> <td>Memphis<th>71</th><th>51</th><td>0</td><td>Rain</td><td>Tampa<th>83</th><th>59</th><td>0</td><td>Cir</td></td></td>	28	0	Memphis <th>71</th> <th>51</th> <td>0</td> <td>Rain</td> <td>Tampa<th>83</th><th>59</th><td>0</td><td>Cir</td></td>	71	51	0	Rain	Tampa <th>83</th> <th>59</th> <td>0</td> <td>Cir</td>	83	59	0	Cir
Charlotte, N.C. <td>58<td>48</td><td>0</td><td>Miami Beach<th>85</th><th>67</th><td>0</td><td>Cldy</td><td>Topeka<th>83</th><th>46</th><td>0</td><td>Cir</td></td></td></td>	58 <td>48</td> <td>0</td> <td>Miami Beach<th>85</th><th>67</th><td>0</td><td>Cldy</td><td>Topeka<th>83</th><th>46</th><td>0</td><td>Cir</td></td></td>	48	0	Miami Beach <th>85</th> <th>67</th> <td>0</td> <td>Cldy</td> <td>Topeka<th>83</th><th>46</th><td>0</td><td>Cir</td></td>	85	67	0	Cldy	Topeka <th>83</th> <th>46</th> <td>0</td> <td>Cir</td>	83	46	0	Cir
Cheyenne <td>52<td>40</td><td>0</td><td>Midland-Odessa<th>88</th><th>59</th><td>0</td><td>Cir</td><td>Tucson<th>89</th><th>59</th><td>0</td><td>Pcldy</td></td></td></td>	52 <td>40</td> <td>0</td> <td>Midland-Odessa<th>88</th><th>59</th><td>0</td><td>Cir</td><td>Tucson<th>89</th><th>59</th><td>0</td><td>Pcldy</td></td></td>	40	0	Midland-Odessa <th>88</th> <th>59</th> <td>0</td> <td>Cir</td> <td>Tucson<th>89</th><th>59</th><td>0</td><td>Pcldy</td></td>	88	59	0	Cir	Tucson <th>89</th> <th>59</th> <td>0</td> <td>Pcldy</td>	89	59	0	Pcldy
Chicago <td>45<td>24</td><td>.01</td><td>Milwaukee<th>39</th><th>23</th><td>0</td><td>Rain</td><td>Tulsa<th>87</th><th>47</th><td>0</td><td>Cir</td></td></td></td>	45 <td>24</td> <td>.01</td> <td>Milwaukee<th>39</th><th>23</th><td>0</td><td>Rain</td><td>Tulsa<th>87</th><th>47</th><td>0</td><td>Cir</td></td></td>	24	.01	Milwaukee <th>39</th> <th>23</th> <td>0</td> <td>Rain</td> <td>Tulsa<th>87</th><th>47</th><td>0</td><td>Cir</td></td>	39	23	0	Rain	Tulsa <th>87</th> <th>47</th> <td>0</td> <td>Cir</td>	87	47	0	Cir
Cincinnati <td>46<td>33</td><td>0</td><td>Mpls-St Paul<th>37</th><th>28</th><td>.07</td><td>Cldy</td><td>Washington, D.C.<th>46</th><th>30</th><td>0</td><td>Pcldy</td></td></td></td>	46 <td>33</td> <td>0</td> <td>Mpls-St Paul<th>37</th><th>28</th><td>.07</td><td>Cldy</td><td>Washington, D.C.<th>46</th><th>30</th><td>0</td><td>Pcldy</td></td></td>	33	0	Mpls-St Paul <th>37</th> <th>28</th> <td>.07</td> <td>Cldy</td> <td>Washington, D.C.<th>46</th><th>30</th><td>0</td><td>Pcldy</td></td>	37	28	.07	Cldy	Washington, D.C. <th>46</th> <th>30</th> <td>0</td> <td>Pcldy</td>	46	30	0	Pcldy
Cleveland <td>36<td>24</td><td>0</td><td>Nashville<th>60</th><th>37</th><td>0</td><td>Rain</td><td>Wichita<th>87</th><th>52</th><td>0</td><td>Cir</td></td></td></td>	36 <td>24</td> <td>0</td> <td>Nashville<th>60</th><th>37</th><td>0</td><td>Rain</td><td>Wichita<th>87</th><th>52</th><td>0</td><td>Cir</td></td></td>	24	0	Nashville <th>60</th> <th>37</th> <td>0</td> <td>Rain</td> <td>Wichita<th>87</th><th>52</th><td>0</td><td>Cir</td></td>	60	37	0	Rain	Wichita <th>87</th> <th>52</th> <td>0</td> <td>Cir</td>	87	52	0	Cir
Columbia, S.C. <td>68<td>58<td>0</td><td>New Orleans<th>82</th><th>58</th><td>0</td><td>Pcldy</td><td>Wilkes-Barre<th>36</th><th>20</th><td>0</td><td>Cldy</td></td></td></td></td>	68 <td>58<td>0</td><td>New Orleans<th>82</th><th>58</th><td>0</td><td>Pcldy</td><td>Wilkes-Barre<th>36</th><th>20</th><td>0</td><td>Cldy</td></td></td></td>	58 <td>0</td> <td>New Orleans<th>82</th><th>58</th><td>0</td><td>Pcldy</td><td>Wilkes-Barre<th>36</th><th>20</th><td>0</td><td>Cldy</td></td></td>	0	New Orleans <th>82</th> <th>58</th> <td>0</td> <td>Pcldy</td> <td>Wilkes-Barre<th>36</th><th>20</th><td>0</td><td>Cldy</td></td>	82	58	0	Pcldy	Wilkes-Barre <th>36</th> <th>20</th> <td>0</td> <td>Cldy</td>	36	20	0	Cldy
Columbus, Ohio <td>43<td>23</td><td>0</td><td>New York City<th>43</th><th>27</th><td>0</td><td>Pcldy</td><td>Wilmington, Del.<th>45</th><th>30</th><td>0</td><td>Pcldy</td></td></td></td>	43 <td>23</td> <td>0</td> <td>New York City<th>43</th><th>27</th><td>0</td><td>Pcldy</td><td>Wilmington, Del.<th>45</th><th>30</th><td>0</td><td>Pcldy</td></td></td>	23	0	New York City <th>43</th> <th>27</th> <td>0</td> <td>Pcldy</td> <td>Wilmington, Del.<th>45</th><th>30</th><td>0</td><td>Pcldy</td></td>	43	27	0	Pcldy	Wilmington, Del. <th>45</th> <th>30</th> <td>0</td> <td>Pcldy</td>	45	30	0	Pcldy
Concord, N.H. <td>37<td>04</td><td>0</td><td>Norfolk, Va.<th>44</th><th>38</th><td>.17</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td></td>	37 <td>04</td> <td>0</td> <td>Norfolk, Va.<th>44</th><th>38</th><td>.17</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td>	04	0	Norfolk, Va. <th>44</th> <th>38</th> <td>.17</td> <td>Cir</td> <td></td> <td></td> <td></td> <td></td> <td></td>	44	38	.17	Cir					
Dallas-Ft. Worth <td>86<td>55</td><td>0</td><td>North Platte<th>73</th><th>43</th><td>0</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td></td>	86 <td>55</td> <td>0</td> <td>North Platte<th>73</th><th>43</th><td>0</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td>	55	0	North Platte <th>73</th> <th>43</th> <td>0</td> <td>Cir</td> <td></td> <td></td> <td></td> <td></td> <td></td>	73	43	0	Cir					
Dayton <td>43<td>27</td><td>0</td><td>Oklahoma City<th>87</th><th>50</th><td>0</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td></td>	43 <td>27</td> <td>0</td> <td>Oklahoma City<th>87</th><th>50</th><td>0</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td>	27	0	Oklahoma City <th>87</th> <th>50</th> <td>0</td> <td>Cir</td> <td></td> <td></td> <td></td> <td></td> <td></td>	87	50	0	Cir					
Denver <td>67<td>44</td><td>0</td><td>Omaha<th>71</th><th>41</th></td><td>0</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td>	67 <td>44</td> <td>0</td> <td>Omaha<th>71</th><th>41</th></td> <td>0</td> <td>Cir</td> <td></td> <td></td> <td></td> <td></td> <td></td>	44	0	Omaha <th>71</th> <th>41</th>	71	41	0	Cir					
Des Moines <td>56<td>35</td><td>0</td><td>Orlando<th>85</th><th>59</th><td>0</td><td>Pcldy</td><td></td><td></td><td></td><td></td><td></td></td></td>	56 <td>35</td> <td>0</td> <td>Orlando<th>85</th><th>59</th><td>0</td><td>Pcldy</td><td></td><td></td><td></td><td></td><td></td></td>	35	0	Orlando <th>85</th> <th>59</th> <td>0</td> <td>Pcldy</td> <td></td> <td></td> <td></td> <td></td> <td></td>	85	59	0	Pcldy					
Detroit <td>38<td>20</td><td>0</td><td>Pandleton<th>61</th><th>39</th><td>0</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td></td>	38 <td>20</td> <td>0</td> <td>Pandleton<th>61</th><th>39</th><td>0</td><td>Cir</td><td></td><td></td><td></td><td></td><td></td></td>	20	0	Pandleton <th>61</th> <th>39</th> <td>0</td> <td>Cir</td> <td></td> <td></td> <td></td> <td></td> <td></td>	61	39	0	Cir					
Duluth <td>38<td>23</td><td>.15</td><td>Philadelphia<th>45</th><th>30</th><td>0</td><td>Pcldy</td><td></td><td></td><td></td><td></td><td></td></td></td>	38 <td>23</td> <td>.15</td> <td>Philadelphia<th>45</th><th>30</th><td>0</td><td>Pcldy</td><td></td><td></td><td></td><td></td><td></td></td>	23	.15	Philadelphia <th>45</th> <th>30</th> <td>0</td> <td>Pcldy</td> <td></td> <td></td> <td></td> <td></td> <td></td>	45	30	0	Pcldy					
El Paso <td>89<td>54</td><td>0</td><td>Phoenix<th>92</th><th>64</th><td>0</td><td>Pcldy</td><td></td><td></td><td></td><td></td><td></td></td></td>	89 <td>54</td> <td>0</td> <td>Phoenix<th>92</th><th>64</th><td>0</td><td>Pcldy</td><td></td><td></td><td></td><td></td><td></td></td>	54	0	Phoenix <th>92</th> <th>64</th> <td>0</td> <td>Pcldy</td> <td></td> <td></td> <td></td> <td></td> <td></td>	92	64	0	Pcldy					
				Pittsburgh <th>42</th> <th>23</th> <td>0</td> <td>Cldy</td> <td></td> <td></td> <td></td> <td></td> <td></td>	42	23	0	Cldy					

m — indicates missing information.

ALASKA

By The Associated Press			
	High	Low	Precip/snow
Anchorage	50	33	0.00
Annette	49	38	1.12
Barrow	8	-1	0.00
Bethel	47	28	0.00
Bettles	36	-2	0.00
Birchwood	44	32	0.00
Cold Bay	44	35	0.03
Cordova	44	39	0.19
Dillingham	46	38	T
Dutch Harbor	M	M	M
Fairbanks	50	30	0.00
Gulkana	48	25	0.00
Homer	49	35	0.03
Juneau	50	40	0.43
Kenai	53	39	T
King Salmon	52	34	T
Kodiak	46	35	0.31
Kotzebue	29	18	0.00
Kotzebue	44	21	0.00
McGrath	44	21	0.00
Nome	29	19	0.00
Northway	48	23	0.00
Palmer	53	32	0.00
Petersburg	48	41	1.14
Saint Paul Island	31	28	T
Seward	46	38	0.01
Sitka	47	41	0.70
Talkeetna	50	28	0.00
Valdez airport	43	36	0.03
Wasilla	48	39	0.00
Whittier	41	38	M
Yakutat	46	40	1.11
Valdez	27	0.00	41

Alaska temperature extremes.
• High of 54 at Ketchikan...Metlakatla
• Low of -9 at Arctic Village

Today's Forecast

Forecast for Wednesday, April 6

AROUND ALASKA

Arrest made after driver KOs power to 400

ANCHORAGE (AP) — Alaska State Troopers have arrested a driver suspected of crashing his car into a light pole and knocking out power to 400 customers near Soldotna.

Troopers say 36-year-old Jerry Dourney is being held on suspicion of driving under the influence of alcohol or drugs, filing a false report, criminal mischief and failure to give immediate notice of an accident.

Troopers at 5 a.m. Tuesday took a call from Dourney stating that his car had been stolen from a grocery store parking lot.

Minutes later, dispatchers took a report that the car had struck a power pole and was on fire near Mile 12 Funny River Road, close to where it's registered.

Troopers contacted Dourney at his home. He was arrested and jailed at Wildwood Pretrial in Kenai.

Tongass Towers OWNERS MEETING

Tuesday, April 12
6:30 pm Room 102

Lets Give a Warm Ketchikan Welcome to Congressman Don Young and his wife Anne

Get to know your Congressman at a public reception on **Friday, April 8th, 5:30-7:00pm** at the **Sunny Point Conference Center**

We hope to see you there!

Paid for by District 36 Republicans; PO Box 1512, Ward Cove AK 99928

Builder Training in Ketchikan

APRIL 22-23, 2016
THE PLAZA • 2ND FLOOR

April 22	Cold Coast Construction and Retrofitting 8:30 a.m.-5:00 p.m., \$325
April 22-23	Cold Climate Construction 8:30 a.m.-5:00 p.m., both days, \$575

Sponsored by

SEABIA and Cotter & Noson Consulting

Information & Registration:
www.CanConsultingLlc.com

Or to register in person call:
907.980.6374

ACHIEVE MORE

Of all the numbers we work with this is the most important

907

91 Number of Northrim Business Bankers

>8,500 Number of small business loans since Northrim opened

INVESTING IN ALASKA BUSINESS

Like you, we're here for the long run. We're here to help you and your business get to the next level. With Northrim's expert, local advice we can map out a plan so even now, you can Achieve More.

Call us and let's get started.
225-4545

Northrim Bank

northrim.com

Member FDIC

EDITORIAL

School costs

Few local topics generate as much comment — and sometimes controversy — as funding for Ketchikan's schools and public facilities.

Ketchikan residents pay a lot of money through property and other taxes, much of it for the daily operations of our schools. Some of that money, in addition to many dollars from fundraising by student athletes and scholars, pays for extracurricular sports and academic activities. Significant chunks of it goes to pay off the construction debt and fund the operations of public facilities such as the Gateway Recreation and Aquatic Center and Ketchikan Public Library, not to mention harbor improvements and other public infrastructure.

For as long as we can remember, every annual budget cycle has brought discussion of the costs involved. Many good people have served and continue to serve in elected office here, and many have struggled in trying to balance costs, needs, benefits and tax burdens. You probably have an opinion — likely multiple and very strong opinions — about how successful our local officials have been with in that balancing act.

Our purpose in writing here is not to weigh in on that subject. Rather, it's to remind Ketchikan residents that their significant investments have produced results that they can make use of and be involved with.

We have quality schools in good facilities that double as community centers, especially the Ketchikan High School complex. We have excellent public recreational facilities in the rec and aquatic centers, and the Esther Shea Track and Field at the Fawn Mountain Elementary School. The Ketchikan Public Library is a tremendous resource. Substantial work continues on our harbors, which still have many maintenance needs but are improving.

It's great to see so many local people using these community facilities that we've been paying for. We'd like to encourage more people to do so.

We'd also like to encourage more folks to come out to see what's happening with our local schools. Every school has a calendar of events that showcase the talents and achievements of thier students. There's always something happening. Kayhi, for example, has had band and choir concerts in the past two weeks and will be the host for the Southeast Alaska Music Festival next week. The baseball, softball, soccer and track seasons are underway. These events bring many opportunities for people to come out and support and enjoy the efforts of our community's musicians, singers and athletes.

All of these things have a cost. Local residents have paid a lot of money so that these facilities and opportunities can exist. The ongoing budget debates will continue to try to balance the cost-benefit-need-opportunity equations for the future. At this moment, we have many good things, and we encourage our friends and neighbors to make full use of what we have.

FROM OTHER EDITORS

Looks like grandstanding

It is illegal in the U.S. to sell body parts. So the release of undercover videos last summer purporting to show Planned Parenthood officials negotiating fees for tissue from aborted fetuses launched a flurry of federal and state investigations into the healthcare provider. The House Energy and Commerce Committee's Select Investigative Panel on Infant Lives was the fourth congressional entry into this overcrowded field, but its mandate is far broader than just looking into Planned Parenthood — it can investigate the entities that procure fetal tissue and look into federal funding and support for abortion providers. It is also authorized to scrutinize the providers of second- and third-term abortions (even though later-term abortions are already highly regulated).

Toward those ends, the panel has requested documents from more than 30 groups, and last month it issued subpoenas to three institutions it deemed uncooperative with earlier requests: the University of New Mexico, where research is done using fetal tissue; an Albuquerque abortion clinic called Southwestern Women's Options; and StemExpress, which provides human tissue to biomedical researchers. The sweeping subpoenas requested five years' worth of documentation on fetal tissue acquisitions, bank records, and the names of people involved in the businesses. The university and abortion clinic were also required to provide names of personnel involved in abortion procedures. Now, the panel is preparing to issue 17 more subpoenas, according to its ranking Democrat, Rep. Jan Schakowsky of Illinois, who has decried the work of the Republican members as a "partisan witch hunt."

It's legitimate for a congressional committee to look into allegations of wrongdoing. But this panel — which is chaired by Rep. Marsha Blackburn (R-Tenn.), an opponent of abortion rights who has worked hard to defund Planned Parenthood — has raised alarm bells by seeking the names of people involved in legal enterprises, namely, providing abortions and collecting fetal tissue for research. If the main goal of the subpoenas is to expose people in these fields to harassment and intimidation, Blackburn should stop now.

Legally donated fetal tissue has played a significant role in cutting-edge research, including Alzheimer's disease, spinal cord injury and kidney failure. The purpose of the panel was not to weigh in on the ethics of abortion but to investigate allegations of illegal practices. So far, all the governmental inquiries that preceded this panel's — by 12 state agencies, three congressional committees, and a grand jury in Texas — have found no evidence that Planned Parenthood was profiting from fetal tissue. This panel's work, so far, looks only like grandstanding.

— The Los Angeles Times, March 30

CARLSON 4-4
UNIVERSAL UCLUK
CARLSONTOONS.COM © 2016

Our Israel embassy belongs in Israel's capital

By JEFF JACOBY

Venerable political norms have been upended during this crazy election season, but at least one presidential-campaign tradition remains intact. Every four years, candidates for the White House firmly pledge that, if elected, they will relocate the US embassy in Israel from Tel Aviv to Jerusalem. 2016 has been no exception.

At the annual American Israel Public Affairs Committee gathering in Washington last week, Republican front-runner Donald Trump was cheered when he declared that as president he would "move the American embassy to the eternal capital of the Jewish people, Jerusalem." A few hours later, Texas Senator Ted Cruz not only made the same promise, but said the process would begin on his "very first day in office." Ohio Governor John Kasich, asked about the embassy issue on CNN, confirmed that he too wants the US embassy moved to Israel's capital.

Jerusalem didn't come up in Hillary Clinton's AIPAC speech; then again, she had come out for moving the embassy long before anyone was even thinking of 2016. In 1999, while still first lady and

planning a US Senate race, Clinton vowed to be an "active, committed advocate" for relocating the embassy from Tel Aviv. That was seven years after her husband, campaigning for president in New York, had affirmed his support for Jerusalem "as an undivided city, the eternal capital of Israel, and [for] moving our embassy to Jerusalem."

George W. Bush in 2000, John Kerry in 2004, John McCain in 2008 — though the nominees change, the quadrennial promise to shift the American embassy in Israel to the country's capital has been as consistent as Old Faithful.

But even more consistent is the failure of any president to keep that promise once in office.

Candidates routinely give assurances that they have no intention of keeping. But moving the embassy in Israel to Jerusalem ought to be a no-brainer. The United States maintains nearly 190 embassies, one in virtually every country on earth. In every one the

embassy is located in the capital of the host country. Israel is the lone exception.

Washington has never formally recognized Jerusalem as Israel's capital. When asked what the country's capital is, administration spokesmen tie themselves

in knots to avoid giving an answer. This isn't just an absurdity, it's an insult to an ally. It's also a continuing act of appeasement to rejectionists who oppose Jewish sovereignty over any part of the Jewish homeland. Such discriminatory treatment is obnoxious; that is why presidential hopefuls keep pledging to fix it, and why the House and Senate more than a decade ago, by overwhelming majorities, passed a law — the Jerusalem Embassy Act of 1995 — requiring that the embassy be moved.

Yet nothing changes. A waiver provision in the 1995 law empowers the president to suspend the relocation for six months if necessary "to protect the national security interests of the United States." Every six months, with perfect

JEFF JACOBY

TODAY IN HISTORY

By The Associated Press

Today is **Wednesday, April 6**, the 97th day of 2016. There are 269 days left in the year.

Today's Highlight in History:

On April 6, 1896, the first modern Olympic games formally opened in Athens, Greece.

On this date:

In 1830, the Church of Jesus Christ of Latter-day Saints was organized by Joseph Smith in Fayette, New York.

In 1886, the Canadian city of Vancouver, British Columbia, was incorporated.

In 1909, American explorers Robert E. Peary and Matthew A. Henson and four Inuits became the first men to reach the North Pole.

In 1917, Congress approved a declaration of war against Germany.

In 1945, during World War II, the Japanese warship Yamato and nine other vessels sailed on a suicide mission to attack the U.S. fleet off Okinawa; the fleet was intercepted the next day.

In 1954, a month after being criticized by newsman Edward R. Murrow on CBS' "See It Now," Sen. Joseph R. McCarthy, R-Wis., was given the chance to respond on the program; in his pre-filmed remarks, McCarthy charged that Murrow had, in the past, "engaged in propaganda for Communist causes."

In 1965, the United States launched Intelsat I, also known as the "Early Bird" communications satellite, into geosynchronous orbit.

In 1971, Russian-born composer Igor Stravinsky, 88, died in New York City.

In 1980, 3M introduced its "Post-it Notes," a re-branding of a product formerly known as "Press 'n Peel."

Ten years ago: At the death penalty trial of al-Qaida conspirator Zacarias Moussaoui, former New York City Mayor Rudolph Giuliani described his own harrowing experiences in lower Manhattan on Sept. 11, 2001.

Five years ago: Libyan leader Moammar Gadhafi appealed directly to President Barack Obama in a letter to end what Gadhafi called "an unjust war"; he also wished Obama good luck in his bid for re-election.

Portugal became the third debt-stressed European country to need a bailout as the prime minister announced his country would request international assistance.

One year ago: The Phi Kappa Psi fraternity at the University of Virginia announced it would "pursue all available legal action" against Rolling Stone, saying a Columbia Journalism School review showed the magazine acted recklessly and defamed its members by publishing a discredited article that accused them of gang rape.

Kenyan warplanes bombed militant camps in Somalia after a vow by President Uhuru Kenyatta to respond "in the fiercest way possible" to the massacre of Kenyan college students by al-Shabab militants.

Kentucky coach John Calipari and Spencer Haywood were among 11 new inductees named to the Naismith

Memorial Basketball Hall of Fame. Duke scored a 68-63 victory over Wisconsin for the program's fifth NCAA national title.

Character James Best, 88, best known for his role as Sheriff Rosco P. Coltrane on "The Dukes of Hazzard" comedy show, died in Hickory, North Carolina.

Today's Birthdays: Nobel Prize-winning scientist James D. Watson is 88. Composer-conductor Andre Previn is 87.

Country singer Merle Haggard is 79. Actor Billy Dee Williams is 79. Actor Roy Thinnes is 78. Movie director Barry Levinson is 74.

Actor John Ratzenberger is 69. Baseball Hall of Famer Bert Blyleven is 65. Actress Marilu Henner is 64. Actor Michael Rooker is 61. Former U.S. Rep. Michele Bachmann, R-Minn., is 60.

Rock musician Warren Haynes is 56. Rock singer-musician Frank Black is 51.

Actress Ari Meyers is 47. Actor Paul Rudd is 47. Actor-producer Jason Hervey is 44. Rock musician Markku Lappalainen is 43. Actor Zach Braff is 41. Actor Joel Garland is 41.

Actor Teddy Sears is 39. Jazz and rhythm-and-blues musician Robert Glasper is 38. Actress Eliza Coupe is 35. Actor Bret Harrison is 34.

Actor Charlie McDermott is 26.

Thought for Today: "Never think that you're not good enough yourself. A man should never think that. My belief is that in life people will take you at your own reckoning." — Isaac Asimov (1920-1992).

by Garry Trudeau

Doonesbury Flashbacks

KETCHIKAN DAILY NEWS

© 2016
(ISSN0274581X)

501 Dock St., P.O. Box 7900
Ketchikan, Alaska 99901
(907) 225-3157/FAX (907) 225-1096
Email: kdn@kpunet.net

Website: ketchikandailynews.com

A publication of Pioneer Printing Co., Inc.
Tena Williams and Lew Williams III, co-publishers

Periodicals postage paid at Ketchikan, Alaska. Published every day except Sundays and eight holidays: New Year's Day, Presidents Day, Memorial Day, Fourth of July, Labor Day, Veterans Day, Thanksgiving and Christmas. Member of The Associated Press. Periodical subscription rates payable in advance.

Local: 3 months—\$71; 6 months—\$96; one year—\$155.
Mail rates: 3 months—\$95; 6 months—\$138; one year—\$221.
Senior citizens—10 percent discount

Postmaster: Send address changes to Ketchikan Daily News, P.O. Box 7900, Ketchikan, Alaska 99901

Ucore ramping up plant tests with Bokan materials

KETCHIKAN (KDN) — Ucore Rare Metals has begun processing rare earth ore from Bokan Mountain through its pilot plant in Utah.

The Canadian company announced on Tuesday that it has completed the first round of "stress testing" its plant.

"Our objective now is the processing of the [rare earth metals] at pilot scale, to be followed by early stage blue-printing of our progress from pilot to production scale without delay," said Ucore CEO Jim McKenzie in the announcement.

Ucore holds mining claims on the Bokan-Dotson Ridge on southern Prince of Wales Island.

The sluggish commodities market has slowed progress on the ground for both Ucore and Heatherdale Resources, which has gone silent in the past year on its Niblack Project, a precious metal mine also located on southern Prince of Wales.

Ucore has devoted much of its energy to a partnership with Utah's IBC Advanced Technologies Inc. to create a new, environmentally friendly process for refining rare earth metals.

The metals are used in electronics, vehicles and mili-

tary equipment. China produces most of the world's supply, but refines the materials using inexpensive but environmentally damaging methods that wouldn't be allowed in the United States, according to Ucore's environmental specialist, Randy MacGillivray.

Ucore's hope for the pilot plant is the creation of an economical and clean process for refining the metals, which would allow production in North America.

The announcement states the company is moving the pilot plant through other tests this week, including the separation of specific rare earth elements from the Bokan minerals.

Board growing

Ucore also announced another addition to its advisory board on Tuesday: Chemist Jack Lifton.

Lifton, an expert in technology metals, author and former CEO, will "be consulting exclusively" on rare earth metals to Ucore, according to the announcement.

In 2010, he co-founded found Technology Metals Research, an Illinois-based consulting firm focused on rare earth elements and other metals used in emerging technology.

Allen Marine promotions

By NICK BOWMAN
Daily News Staff Writer

Two longtime Ketchikan employees of Allen Marine Tours, Amanda Painter and Eric Lunde, have been promoted.

For Painter, it means spending the summers in Juneau as the tour company's division manager in the capital.

Lunde has taken over her job as Ketchikan's operations manager.

The company owned by Dave Allen has its headquarters in Sitka, but its largest operations are in Juneau.

"Ketchikan has three boats operating this season, while Juneau has 15 — and that's not including the new hovercraft tour here," Painter said in a Tuesday phone interview from Juneau.

The promotions took effect in the fall, Lunde said on Tuesday, but Painter had been working remotely from Ketchikan until her recent move to Juneau.

She said she'll spend the summer in Juneau and return in the offseasons to Ketchikan, where she's lived since 1996.

She "took the call" to move to Juneau, she said, where Allen Ma-

rine's operations require a division manager in addition to an operations manager.

"It's a large tent," she said.

In addition to the promotion, Painter said she's pleased to be back in Juneau — close to where her Alaska maritime career began.

Lunde has worked for Allen Marine for the past 10 years after starting as a relief captain. The company sails two 78-foot catamarans through the Misty Fjords National Monument and a 68-foot monohull on a Metlakatla tour.

He said that when he started with Allen Marine, he didn't have his eyes on management.

"I was more interested in being out on the water and running the boat, but Amanda actually broke me into a desk job," he said. "I'm grateful — she spent the last couple of years getting me ready for this."

Lunde, who moved to Ketchikan as a high school freshman in 1991, said he's hoping for a "fairly routine" summer in Ketchikan managing the tour company's 40 employees, which in the offseason drops to approximately 10 people.

In addition to its day trips, Allen

Marine runs an overnight cruise line: Alaskan Dream Cruises.

The company launched with two ships from the now-defunct Cruise West line. Un-Cruise Adventures also bought some of the Cruise West vessels, according to Lunde.

The boutique Alaskan Dream Cruises runs a one- to two-week route among Sitka, Ketchikan and Juneau, he said, using four vessels. Three came from Cruise West.

Lunde noted that the company's newest vessel, the 207-foot Chichagof Dream, is bound for the Ketchikan Shipyard in April to complete its refurbishment ahead of the 2016 season.

Painter, who was already managing Allen Marine's Ketchikan office when Lunde applied for a job, hired the new operations manager.

She said she was impressed by Lunde after the two of them filled in for a captain who had walked off of the job after a week of training.

"You want to have someone on the team that you know and trust," Painter said. "... We shared [runs] to replace that captain. From Day 1, Eric was really exemplary."

nbowman@ketchikandailynews.com

IN BRIEF

New rules might squash Pfizer deal

By The Associated Press

Drugmakers Pfizer Inc. and Allergan Plc are scrambling to determine whether to proceed with their plan to merge and move Pfizer's address — but not its operations or headquarters — to lower-tax Ireland. They are taking another look after the U.S. Treasury Department issued new rules to make such "tax inversion" deals less profitable.

Both companies were mum Tuesday on what they'll do, other than to swat swirling rumors that they're leaning toward dropping the inversion.

But analysts and tax experts are debating whether the

new, unexpectedly aggressive tax law changes issued late Monday will kill the deal.

Most are saying the new rules likely will — and that the changes and their timing are squarely aimed at preventing New York-based Pfizer, the biggest drugmaker based in the U.S., from completing its proposed \$160 billion Allergan acquisition and inversion in the second half of the year.

"The Obama administration isn't just sending a message to Pfizer, it's sending a message to all U.S. companies contemplating inversions, and that message is 'Don't,'" said analyst Steve Brozak, president of WBB Securities LLC.

Investors seem to view the deal as dead.

Data tips

want to make it even harder, you can add letters and other characters to further increase the number of possible combinations. These are options on both iPhones and Android.

The iPhone's self-destruct feature is something you must turn on in the settings, under Touch ID & Passcode. Do so, and the phone wipes itself clean after 10 failed attempts. But the 10 attempts apply to your guesses, too, if you forget your passcode, or if your kids start randomly punching in numbers. Android has a similar feature.

Both systems will also introduce waiting periods after several wrong guesses to make it tough to try all combos.

Biometrics, such as fingerprint scanners, can act as a shortcut and make complex passcodes less of a pain.

USE ENCRYPTION

Much to the FBI's displeasure, iPhones running at least iOS 8 offer full-disk encryption by default. That means that the information stored on the phone can't be extracted — by authorities or by hackers — and read on another computer. If the phone isn't unlocked first, any information obtained would be scrambled and unreadable.

With Android, however, you typically have to turn that on in the settings. Google's policy requires many phones with the latest version of Android, including its own Nexus phones, to offer

An iPhone in Washington.

AP Photo/Carolyn Kaster, File

encryption by default. But, according to Google, only 2.3 percent of active Android devices currently are running that version.

SET UP DEVICE FINDERS

Find My iPhone isn't just for finding your phone in the couch cushions.

If your device disappears, you can put it in Lost Mode. That locks your screen with a passcode, if it isn't already, and lets you display a custom message with a phone number to help you get it back.

The app comes with iPhones, but you need to set it up before you lose your phone. Look for the Find iPhone app in the Extras folder.

Meanwhile, Activation Lock makes it harder for thieves to sell your device. The phone becomes unusable — it can't

be reactivated — without knowing its Apple ID. The feature kicks in automatically on phones running at least iOS 7.

If all else fails, you can remotely wipe the phone's data. While your information will be lost, at least it won't end up in the hands of a nefarious person.

There isn't anything comparable built into Android phones, but Google's Android Device Manager app, along with a handful of others made by third parties, can be downloaded for free from the Google Play app store.

BACK UP YOUR PHONE

If you do have to remotely wipe the phone's data, it's comforting to know that you won't lose all your photos and other important data. It's helpful, too, if your toddler dunks your phone in a glass of water.

As mentioned before, apps such as Find My iPhone and Android Device Manager will allow you to do this, provided you set them up ahead of time.

KEEP YOUR SOFTWARE UP TO DATE

Software updates often contain fixes to known flaws that might give hackers a way into your device. On iPhones, Apple prompts you to get the update.

It's more complicated with Android because updates need to go through various phone manufacturers and wireless carriers first. But do install updates when asked.

Simply Bella opening downtown seasonal store

By NICK BOWMAN
Daily News Staff Writer

Simply Bella is opening a seasonal store downtown named Simply Bella By the Sea.

The upscale housewares store will open its new location later this month and will sell goods familiar to Simply Bella regulars, according to co-owners Orla Roberts and Dana Elerding, but with an ocean theme.

It's not an entry into the downtown market for the 8-year-old store, but a return — the two operated a boutique shoe store downtown that folded several years ago.

They said in a Thursday interview that plans have been in the works only since the start of 2016, and that this summer seemed like a good chance for the change.

The latest store will operate with the summer season on Mission Street in the 1,600-square-foot space once used by Crazy Wolf Studio, which moved down the street in 2015.

"We've always sold our coastal products so well that it just seems like a natural sort of progression for us to do with our coastal community," Roberts said.

It isn't intended to be a full-blown tourist shop, the owners said, but will cater to cruise passengers.

"We're not going to have a ton of things screaming 'Ketchikan,'" Elerding said. "A few Alaska-specific items — made-in-Alaska products that we've gotten from around the state."

Roberts said they sometimes "have to hunt" to find Alaska-produced goods.

The two are trying to lock in products from local artists and are already planning on stocking art from Brian Elliot and jewelry from Asha Rasler.

Elliot has a collection of more than 30 block carvings he uses for cards, he said on Tuesday. He has moved most of his art in Ketchikan galleries — Scanlon Gallery and Starboard Frames and Gifts — the tourist market offers "good exposure" and performs reasonably well.

"People like sending greeting cards still as opposed to emails, I guess," Elliot said.

Elerding and Roberts are also bringing in more Sitka sea salt from Alaska Pure Sea Salt Co., which has quickly become popular in the state and in Washington since the company launched in 2007.

Jim Michener, who co-owns the busi-

ness with his wife, Darcy, said their Ketchikan market hasn't kept up with those in Juneau or even Haines and Skagway.

Simply Bella sells the Sitka company's salt in their primary location, but he said the product hasn't taken off in Ketchikan both because of lack of interest from retailers and the First City's summer cycle.

"We are trying to not have too many places carry the product along the cruise ship loop that are open only in the summer," Michener said.

They aim to avoid summer spikes in demand that make it difficult to supply year-round retailers, he said, but would still like to increase sales in Ketchikan.

He said Sitka businesses have a similar problem with booms and busts, though the community isn't as closely tied to the cruise season.

"That's I guess why we haven't courted Ketchikan much," Michener said on Tuesday. "However, I've spent

a lot of time there .. and we obviously want to have a presence there."

Elerding and Roberts employ six people in their main store, which has its busiest season close to Christmas.

Their payroll will reach a peak of 10 to 12 people who will float between the two stores in the summer.

nbowman@ketchikandailynews.com

Notice is hereby given that more than three City of Ketchikan elected officials may be in attendance at a reception for Congressman Don Young on April 7, 2016 from 5:30 pm to 7:30 pm at the home of Marlene Scanlon, 3244 S. Tongass Highway, Ketchikan, Alaska 99901.

Katy Suiter, City Clerk

NOTICE

The annual Port Users pre-season meeting will be held on Wednesday April 13, 2016 at 2:00 PM in the City Council Chambers at City Hall 334 Front St. All users of the downtown cruise ship docks are invited to attend including charter boat operators, dock vendors and tour operators. Call the Harbormaster's office at 228-5632 with any questions.

RadioShack® At the Plaza 247-3613

CLOSE OUT SALE

Everything Must Go • Fixtures & All

March 25-31 **20% OFF** April 1-5 **30% OFF**

April 6-10 **40% OFF** April 11-15 **50% OFF**

COME EARLY FOR BEST SELECTION

Announcing Ketchikan's Annual Residential Spring Clean-Up Week April 16th – 23rd, 2016 (Closed Sunday)

8 a.m. to 4 p.m.

Deer Mountain Landfill – 1103 Nordstrom Drive
NOT INTENDED FOR COMMERCIAL USERS

Free Acceptance at the Landfill:
Yard Trash – Furniture – Household Trash
Fuel Tanks (both ends must be cut off, tank cleaned and free of oily residue)
Scrap Metal (Boat trailer ok if cut into sections no longer than 6 feet)
Tires – Off rim (limit of 8 per household) – **Appliances** (doors removed from refrigerators)
Residential remodel debris, carpet, sheetrock, etc. (accepted at landfill, NOT CURBSIDE.)

DO NOT bring Paint or Hazardous Waste to Spring Clean Up
A Household Hazardous Waste Event is scheduled for April 29th & 30th, 2016.
DO NOT pile trash weeks in advance of Spring Clean-up, as wind and rain defeat our clean up efforts by redistributing litter throughout the neighborhoods.

Curbside Collection is available only for City Residents*

***Note:** Certain areas may be excluded at property owner's request (such as Channel View Trailer Park).

City Street crews will pick up Spring Clean Up trash, if City Residents have their trash put out at curbside by their regularly scheduled garbage collection day. Trash pickup for Shoreline Residents will be on Saturday April 23rd. All other Ketchikan residents must take their trash to the landfill.

- City residents please follow these guidelines:**
- ❑ Construction debris, oil tanks and refrigerators will not be picked up at curbside.
 - ❑ Only ten cubic yards of trash (size of large dump truck) allowed per household.
 - ❑ Paint, Batteries & Hazardous Materials will not be picked up!
 - ❑ Spring Clean-up trash must at curbside and separate from food garbage.
 - ❑ Brush must be bundled and tied in lengths no longer than 4 feet.
 - ❑ Be considerate of your neighbor's property and do not block driveways or sidewalks. No items longer than 8 feet collected curbside.
 - ❑ Boat Motors and lawn mowers must have oil and gas removed.
- Spring Clean-up Trash Collection for City Residents - Streets: 225-3901**

Material should be curbside by 8:00 a.m. Collection times may vary as food garbage collection crews are different than clean – up collection crews.

Trash not out when the City Crew collects your street will have to be brought to the landfill by resident, as crews will not be returning for a second time.

Please do not bring junk vehicles or major portions of vehicles to Spring Clean-Up. To dispose of a junk vehicle, please call *Ketchikan Gateway Borough:* 247-5541

IMPORTANT REMINDER: All loads must be covered until reaching Landfill Scales! Required & Enforced by Municipal Code.

No unsecured loads, overweight vehicles, safety violations or leaking liquids. Violators will be turned away until the problem is corrected.

FOR MORE INFORMATION: 225-2370 (Solid Waste Facility) or 228-4727 (PW Admin. Offices)

NOW HIRING

Tongass Trading Co. has openings for summer employment. Applicant must be able to work May through September. Applicant must be self-motivated, reliable and enjoy working in a busy tourist environment. Please apply in person at Tongass Trading Co., 201 Dock Street, Ketchikan.

Where Quality Costs No More

Classes off, party on:
A Philly bash for
champion Villanova

By **DAN GELSTON**
AP Sports Writer

VILLANOVA, Pa. — Once Villanova's band stopped playing its fight song, Jay Wright took over as pep rally conductor.

"Just for the hell of it, let's do it," he exhorted to nearly 2,000 fans.

"When I say, Nova, you say, 'Nation!'"

"Nova!"

"Nation!" they screamed back at the head coach.

The Wildcats gave their fans plenty of reason to go wild through March Madness — and more fun is ahead.

The national champions were welcomed back Tuesday at the airport with a police escort that swept rush hour cars off the interstate and dispatched them to Villanova's football stadium for a rally.

This was just a celebratory appetizer.

There's a bigger bash ahead.

Villanova will get a championship parade Friday.

The parade in Philadelphia will cover five blocks of Market Street and end outside City Hall, skipping the city's traditional athletic celebration route down Broad Street. The Phillies were the last major championship team to have a parade, in 2008.

Kris Jenkins' 3-pointer in the final seconds gave Villanova its second national title, following the stunner over Georgetown in 1985.

"I watched it quite a few times and every time it's just like, wow, I can't believe I was that open," Jenkins said of his shot at the rally. "Then I can't believe I made the shot. It's crazy."

Villanova had lost three times in the first weekend as a No. 1 or 2 seed since a Final Four run in 2009. Even the die-hards had little faith that the Big East champions could pull off a run all the way to the first weekend in April.

ESPN said Villanova was picked to win it all in only 2.56 percent of its NCAA brackets and that more users selected No. 16 Hampton to advance out of the first round than selected Villanova to win it all.

Now, this surprise champion has infused a dose of joy into the city sports scene.

A city yearning for a title from its disappointing big-bankroll pro teams — Eagles, Phillies, 76ers, Flyers — will fete a bunch of amateurs who don't even play within city limits.

The 76ers' last title, in 1983, ended a golden age in Philly sports during which the city teams won six championships in 23 years — the Eagles in 1960, the Sixers in 1967 and '83, the Flyers in 1974 and '75 and the Phillies in 1980.

Since '83, only the Phillies in '08 broke through and raised a championship banner.

Consider the bleakness in Philly, the Wildcats won six games over the tournament; the 76ers had only nine wins all season through Monday.

Philly fans can rejoice that Jenkins, Ryan Arcidiacono, Daniel Ochefu, Josh Hart and Jalen Brunson all accomplished what Donovan McNabb, Allen Iverson and Eric Lindros never could — bring home a championship.

Jenkins, Arch and the rest of the Wildcats had strands of net tied to their caps as they greeted fans. With three TV helicopters hovering overhead, Ochefu hoisted the trophy.

Wright organized a championship photo on the stage with hundreds fans as the backdrop. He tweeted the photo with the caption, "NOVA NATION YOU ARE THE BEST!" He's scheduled to take a congratulatory phone call from President Barack Obama on Wednesday.

The football scoreboard said it all: Villanova 77, Visitor 74.

Wright could have a future as a carnival barker if wants to retire from coaching.

"We've got a lot of heart! Josh Hart!" he said, introducing Hart to the crowd.

"Has everybody caught on to the nickname Big Smooth? We like that nickname? I love saying, Big Smoooooth," Wright said.

Big Smooth is, of course, Jenkins who hit the Big Shot in the championship game.

Jenkins' winner came on a play Villanova works on every day in practice: Jenkins inbound to Arcidiacono, who works the ball up court. Ochefu sets a pick near halfcourt to clutter things up. Then Arcidiacono creates.

This time, the senior point guard made an underhanded flip to Jenkins, who spotted up a pace or two behind the arc and swished it with Carolina's Isaiah Hicks running at him. Or, as Jenkins put it: "One, two step, shoot 'em up, sleep in the streets."

That was all it took.

Students rushed Monday night from Villanova's arena, The Pavilion, onto a nearby commercial strip where pubs and restaurants festooned with balloons and banners were packed with revelers, ready to step things up.

"We love you!" Wright told the crowd. "You guys are the 2016 national champions!"

SPORTS

Wednesday, April 6, 2016
KETCHIKAN DAILY NEWS

UConn wins fourth straight national title

Auriemma passes Wooden for most Division I basketball national championships

By **DOUG FEINBERG**
AP Basketball Writer

INDIANAPOLIS — Breanna Stewart and UConn stand alone. Geno Auriemma, too, after another flawless season by the dominating Huskies.

UConn won an unprecedented fourth straight national championship Tuesday night, capping another perfect season by routing Syracuse 82-51. Until now, only the UCLA men's team had won four in a row in Division I, rolling to seven consecutive championships under John Wooden from 1967-73. With Tuesday's victory, Auriemma passed the Wizard of Westwood with his 11th national title.

"What those 11 championships mean to me is how many great players I've had the opportunity to coach," Auriemma said. "How many great people have come through the program. It doesn't matter whose name is above, or whose name I'm under. As long as I have those players in my memory, I'm good."

Stewart said when she came to campus four years ago that she wanted to win four titles. She delivered on that promise by scoring 24 points and grabbing 10 rebounds in her final college game.

"It's unbelievable," Stewart said. "That was our goal coming in here once we were freshman and to carry it out and win like this as seniors is unbelievable."

The Huskies (38-0) have been nearly unbeatable since Stewart arrived. They lost four games her freshman year and only one since. The win over Syracuse was the 75th straight for UConn — all by double figures. Stewart and her fellow seniors went 24-0 in NCAA tourney games, too.

Stewart earned the most outstanding player of the Final Four all four years of her career. No other women's player has won it more than twice and

Connecticut's Breanna Stewart celebrates following the women's college basketball championship game against Syracuse Tuesday in Indianapolis.

AP Photo/Michael Conroy

only Lew Alcindor did it three times on the men's side.

The three-time AP Player of the Year has said it

is up to others to decide her place in women's college basketball lore. There is no denying she is the most accomplished player ever, winning more titles

NFL to stream TNF on Twitter

NEW YORK (AP) — The NFL has picked Twitter to stream its Thursday night games.

When the league negotiated its latest deal for the Thursday package, it decided to sell the streaming rights separately for an "over the top" broadcast. This past season, it partnered with Yahoo to stream a game from London that took place on a Sunday morning in the United States.

Only the 10 Thursday night games on CBS and NBC will be streamed through Twitter under a one-year agreement, the NFL announced Tuesday. They will be free worldwide on all devices through the Twitter platform. Viewers will not need to be registered Twitter users.

The NFL Network-only Thursday games are not part of the deal.

The league wants to experiment with digital broadcasts to see how they might fit into future strategies. In the meantime, this also offers a new revenue source with digital companies eager to get involved in live sports.

Twitter is paying more than \$10 million along with providing promotional opportunities as part of the deal, according to a person familiar with the agreement. The person spoke on condition of anonymity because the companies are not releasing the financial details.

Kayhi soccer teams head to Mat-Su Valley

KETCHIKAN (KDN) — The Ketchikan High School soccer teams are headed north for their next set of games.

The Lady Kings opened the season this past weekend at home, beating Thunder Mountain 2-0 on Friday and tying 1-1 on Saturday. Assistant coach Whitney Walters said on Tuesday she hopes the Lady Kings continue to do what made them successful against Thunder Mountain.

"I'd like to see them working together like they did this past weekend," Walters said. "Hopefully they come out with good passing sequences again and spend time working on possession instead of rushing forward too quickly."

The Kings, on the other hand, were out of state from Thursday through Sunday, playing three games in Washington state. Kayhi lost 3-2 to Port Townsend on Thursday and 2-0 to Sequim on Friday. It wrapped up the trip with a 2-0 win in Port Angeles on Saturday. The Kings spent Monday and Tuesday in Ketchikan and will depart for this week's set of games in the Matanuska-Susitna Valley on Wednesday.

In recent years, the Anchorage-area trip occurred in the middle of the season. This season, with the exception of the Lady Kings' home series with Thunder Mountain, all Southeast Conference games are after, which is a nice change of pace, according to Walters.

"We're at a disadvantage because we only have the two other schools down here," she said. "We see the same girls weekend after weekend and year after year. It's good to go up and see different styles and see what everyone is doing across the state."

Another change this year is that the teams are staying in the same area for all three games.

"Usually, we have to drive three or four hours down to the Kenai Peninsula," Walters said. "This year we're staying in the general Anchorage area, which will be nice."

Both teams play at the same school during the three game days. Kayhi plays at Wasilla on Thursday, Palmer on Friday and Colony on Saturday.

Each team also will play a team that went to the state tournament last season. The Wasilla girls and Colony boys took fourth in their respective tournaments.

Ketchikan High School senior Jenny Hu (6) runs to celebrate with teammates senior Sarah Cool (7) and freshman Olivia Kinunen (1) after Hu scored a goal Saturday during the Lady Kings' 1-1 tie with Thunder Mountain at Esther Shea Field.

Staff photo by Taylor Balkom

Thomas getting back in the water

By **JOE STURZL**
Daily News Sports Editor

The defending International Jet Sports Boating Association amateur freestyle world champion is heading back to the place where he won his title. This year, however, he will be competing as a professional.

Ketchikan's own Tanner Thomas leaves Wednesday for Lake Havasu City, Arizona, where he will compete in the first round of the 2016 Jetttribe Best of the West Watercraft Racing series.

In addition to earning the amateur freestyle world championship last year, Thomas also won the amateur freestyle Best of the West title. This season's Best of the West series features 10 rounds, with the first two taking place this weekend. The participant with the most points after all 10 rounds will be named series champion.

Thomas said the only difference between amateur and professional is the engine size. Amateur engines are 900cc and professional engines are 1,200cc. Beginning this season, event names will feature the engine sizes instead of using the professional and amateur labels, according to Thomas. The Jet Ski is riding this season is a 2015 Rickter XFS Ninja, which features a Dasa 1,200cc motor and a Skat-Trak 155mm pump.

Following this weekend, Thomas will remain in Lake Havasu City to compete in the USA Freestyle Championships on April 16.

"I'm beginning the season at Lake Havasu on back-to-back weekends; it's my favorite place to be Jet Skiing and I'm excited to compete there," he said.

The 2010 Ketchikan High School graduate previously has competed at

See 'Thomas,' page 6

Tanner Thomas stands in front of his truck and 2015 Rickter XFS Ninja on March 28 in Ketchikan.

Photo by Craig Thomas

Four homers power M's to 1st win

By SCHUYLER DIXON
AP Sports Writer
ARLINGTON, Texas — Scott Servais got a beer shower in the Seattle clubhouse and had a champagne bottle sitting on his desk after his first win as a big league skipper.
The victory came with a little bonus — the manager's first chance to show his players he won't back down.
Nelson Cruz and Robinson Cano were among four Seattle players to homer, Servais got in a verbal sparring match with reigning AL Manager of the Year Jeff Banister, and the Mariners pulled away for a 10-2 win over the Texas Rangers on Tuesday night.

"I've said it since the day I got the job, it's OK to show emotion once in a while," said Servais, who spent six years in player development with the Rangers. "Obviously, there were some things that went back and forth tonight, but that's part of the game."
The managers exchanged words after former Seattle reliever Tom Wilhelmson hit Chris Iannetta with a pitch. Wilhelmson, who was ejected, had just given up the second of two homers along with two doubles without getting an out in a six-run Seattle eighth.
"Tom got ejected. Emotions got high," said Banister, who had a similar run-in from much closer range with Houston manager A.J. Hinch during the Rangers' run to the AL West title last season. "That's about all I can say."
Cano homered for the second straight game and on the first pitch as a Ranger from Wilhelmson, who spent his first five big league seasons with the Mariners.
Cruz, who reached base four times and scored three runs, and Kyle Seager doubled. After Seth Smith homered — again on the first pitch — Wilhelmson's next pitch hit Iannetta on the left thigh.

Seattle Mariner Kyle Seager (15) congratulates Nelson Cruz (23) on his solo home run as Texas Rangers catcher Robinson Chirinos stands by the plate in the fourth inning of a baseball game Tuesday in Arlington, Texas.

AP Photo/Jim Cowser

The Seattle catcher, who was with the Los Angeles Angels last season, yelled at the right-hander as he walked up the line. The managers emerged from the dugouts, eventually pointing at each other and shouting.

The umpires cleared the field without any major trouble, and Luis Sardinas, another former Texas player, hit his first major league homer off Andrew Faulkner to cap six straight Seattle batters reaching to start the inning.

"Looks like they had a pretty good idea what I had, and they went about it pretty good," Wilhelmson said. "Ugly, embarrassed. Don't ever want to do that. But I'm not going to let these guys get too comfortable."

Islanders clinch playoff berth

WASHINGTON (AP) — Thomas Hickey scored in overtime as the New York Islanders rallied from two goals down in the third period to beat the Washington Capitals 4-3 on Tuesday night to clinch a playoff berth.
Hickey returned to the game after being cut by a skate

and beat Braden Holtby 2:13 into overtime to complete the comeback.
Holtby allowed four goals on 27 shots and lost in his first attempt to tie Martin Brodeur's single-season wins record.

SCORECARD

NHL National Hockey League All Times EDT

EASTERN CONFERENCE									
Atlantic Division									
GP	W	L	OT	Pts	GF	GA			
y-Florida	80	46	25	9	101	233	198		
x-Tampa Bay	80	45	30	5	95	221	194		
Detroit	79	40	28	11	91	204	216		
Boston	80	41	30	9	91	234	222		
Ottawa	80	36	35	9	81	227	245		
Buffalo	80	34	35	11	79	196	215		
Montreal	80	36	38	6	78	212	232		
Toronto	79	28	40	11	67	192	233		

Metropolitan Division									
GP	W	L	OT	Pts	GF	GA			
z-Washington	79	55	17	7	117	244	186		
x-Pittsburgh	80	47	25	8	102	240	197		
x-N.Y. Rangers	80	45	26	9	99	232	211		
x-N.Y. Islanders	79	44	26	9	97	223	206		
Philadelphia	78	39	26	13	91	203	208		
Carolina	80	35	29	16	86	194	217		
New Jersey	80	37	35	8	82	177	203		
Columbus	79	31	40	8	70	205	246		

WESTERN CONFERENCE									
Central Division									
GP	W	L	OT	Pts	GF	GA			
x-Dallas	80	48	23	9	105	260	226		
x-St. Louis	80	48	23	9	105	221	195		
x-Chicago	80	47	26	7	101	230	202		
x-Nashville	80	40	26	14	94	223	210		
x-Minnesota	81	38	32	11	87	215	204		
Colorado	80	39	37	4	82	211	231		
Winnipeg	80	33	39	8	74	206	232		

Pacific Division									
GP	W	L	OT	Pts	GF	GA			
x-Anaheim	79	44	24	11	99	210	187		
x-Los Angeles	80	47	28	5	99	220	190		
x-San Jose	80	45	29	6	96	236	205		
Arizona	80	35	38	7	77	207	241		
Vancouver	79	30	36	13	73	182	227		
Calgary	80	33	40	7	73	222	256		
Edmonton	80	30	43	7	67	194	239		

x-clinched playoff spot
z-clinched conference
NOTE: Two points for a win, one point for overtime loss.

Tuesday's Games
Carolina 2, Boston 1, SO
Buffalo 3, New Jersey 1

N.Y. Islanders 4, Washington 3, OT	26	52	.333	28
N.Y. Rangers 3, Tampa Bay 2				
Florida 4, Montreal 1				
Pittsburgh 5, Ottawa 3				
Nashville 4, Colorado 3				
San Jose 3, Minnesota 0				
Chicago 6, Arizona 2				
Los Angeles 5, Calgary 4, OT				
Winnipeg 2, Anaheim 1, OT				
Wednesday's Games				
Columbus at Toronto, 7 p.m.				
Vancouver at Edmonton, 7 p.m.				
Philadelphia at Detroit, 8 p.m.				

NBA National Basketball Association All Times EDT

EASTERN CONFERENCE									
Atlantic Division									
W	L	Pct	GB						
y-Toronto	52	25	.675	—					
x-Boston	45	32	.584	7					
New York	31	47	.397	21½					
Brooklyn	21	56	.273	31					
Philadelphia	10	68	.128	42½					

Southeast Division									
W	L	Pct	GB						
x-Atlanta	46	32	.590	—					
x-Miami	45	32	.584	½					
x-Charlotte	44	33	.571	1½					
Washington	37	40	.481	8½					
Orlando	33	44	.429	12½					

Central Division									
W	L	Pct	GB						
y-Cleveland	56	22	.718	—					
Indiana	41	36	.532	14½					
Detroit	41	37	.526	15					
Chicago	39	39	.500	17					
Milwaukee	32	46	.410	24					

WESTERN CONFERENCE									
Southwest Division									
W	L	Pct	GB						
y-San Antonio	65	12	.844	—					
Memphis	42	36	.538	23½					
Dallas	39	38	.506	26					
Houston	38	39	.494	27					
New Orleans	29	48	.377	36					

Northwest Division									
W	L	Pct	GB						
y-Oklahoma City	54	24	.692	—					
Portland	42	37	.532	12½					
Utah	39	39	.500	15					
Denver	32	47	.405	22½					

Minnesota	26	52	.333	28
Pacific Division				
	W	L	Pct	GB
y-Golden State	69	9	.885	—
x-L.A. Clippers	49	28	.636	19½
Sacramento	31	47	.397	38
Phoenix	20	58	.256	49
L.A. Lakers	16	61	.208	52½
x-clinched playoff spot				
y-clinched division				

Tuesday's Games				
Philadelphia 107, New Orleans 93				
Toronto 96, Charlotte 90				
Cleveland 109, Milwaukee 80				
Memphis 108, Chicago 92				
Miami 107, Detroit 89				
Atlanta 103, Phoenix 90				
Oklahoma City 124, Denver 102				
San Antonio 88, Utah 86				
Portland 115, Sacramento 107				
Minnesota 124, Golden State 117, OT				
L.A. Clippers 103, L.A. Lakers 81				

Wednesday's Games				
Cleveland at Indiana, 7 p.m.				
Detroit at Orlando, 7 p.m.				
Brooklyn at Washington, 7 p.m.				
New Orleans at Boston, 7:30 p.m.				
Charlotte at New York, 7:30 p.m.				
Houston at Dallas, 9:30 p.m.				
Oklahoma City at Portland, 10 p.m.				
L.A. Clippers at L.A. Lakers, 10:30 p.m.				

NCAA College Basketball All Times EDT

Men's Division I National Championship	
Monday, April 4	Villanova 77, North Carolina 74

Women's Division I National Championship	
Tuesday, April 5	

Evening Departures ARE BACK ON!

4:30 Departures to Prince of Wales

Along with our regular flights
Monday-Saturday starting 7:30 a.m. • Sunday 9:30 a.m.

Pacific Airways

For reservations:
907.225.3500

'Utley Rule' helps Rays beat Blue Jays

ST. PETERSBURG, Fla. (AP) — After a disputed defeat Tuesday night, Toronto Blue Jays manager John Gibbons is certainly no fan of baseball's new rule on breaking up double plays.
"Maybe we'll come out wearing dresses tomorrow," Gibbons said. "Maybe that's what everybody's looking for."
The recent change took all of three days to undoubtedly swing the outcome of a game this season, giving Logan Forsythe and the Tampa Bay Rays a 3-2 victory over Toronto that left Gibbons fuming.
With the bases loaded and one out in the ninth inning, Blue Jays slugger Edwin Encarnacion hit a grounder to third. After taking a throw from Evan Longoria for the force at second, Forsythe made an errant relay to first that appeared to allow the go-ahead run to score for Toronto.
Rays manager Kevin Cash asked for a replay review, claiming Jose Bautista violated the new "Chase Utley Rule" governing slides on potential double plays.
Replay umpires in New York ruled Bautista's slide was not directly into the bag and it illegally hindered Forsythe. The call was changed to a game-ending double play that preserved Tampa Bay's victory.

SPORTS SHORT

Body builders to compete

KETCHIKAN (KDN) — Five Ketchikan women are heading to Culver City, California, to compete in the National Physique Committee's John Lind-say LA Grand Prix on Saturday.
Angela Morin, Kari West, Vanessa Head and Angela Larson are competing in the figure division and Connie Long is competing in the bikini division.
Morin said she has been training since November for this particular competition and that the other women traveling with her have been training since either October or November.

Twitter.com/KDNSports

Medical Professionals at Creekside Clinic Provide Convenient, Personal, and First Quality Health Care for the Whole Family.

WE OFFER PROMPT SERVICES FOR:

- Treatment of Minor Injuries and Illness
- CDL, Coast Guard, and School Physicals
- Routine and Primary Health Care
- Women's Health Care & Annual Exams
- Prescriptions
- Walk-in Lab Tests (no Dr. Visit required)

We Offer:

Evening Hours
and a
Convenient
Downtown Location

Monday - Friday:
8 am - 6 pm
Saturday:
10 am - 4 pm

www.creeksidehealth.com • info@creeksidehealth.com
(907) 220-9982 • 320 Bawden Street, Suite 313 • Mary Frances Bldg.

Ketchikan Gateway Borough Parks & Recreation ACTIVITIES

for information call 228-6650

Sponsored by:

THE AUTO WORKS

The best thing you can do to your car

225-5632 • 7480 North Tongass
Since 2003

SCORECARD

Mariners 10, Rangers 2									
Seattle					Texas				
Aoki lf	ab	r	h	bi	ab	r	h	bi	
Apki lf	5	0	2	1	DSchlds cf	4	0	0	0
McMarte ss	5	0	0	0	Choo rf	2	0	0	0
Cano 2b	5	1	1	1	Fielder dh	4	0	0	0
Cruz dh	3	3	2	1	Beltre 3b	4	0	1	0
KSaeg 3b	4	1	1	1	Morind 1b	4	1	1	0
Guirra rf	2	0	0	0	Damnd lf	4	0	1	0
S.Smith ph/pr	2	2	2	0	Odor 2b	3	1	0	0
lannett c	2	1	1	1	Andrus ss	4	0	2	1
Lee 1b	2	0	0	0	Chirns c	4	0	2	1
Sardinsph	1	2	1	1					
Liarte cf	3	1	1	1					
Totals	36	10	11	0	Totals	33	2	7	2
Seattle 010 100 260—10									
Texas 000 200 000—2									
E.K.Marte (2), Choo (1), DP: Seattle 1, Texas 2, LOB, Seattle 5, Texas 10, 2B, Cruz (1), K.Seager (1), L.Martin (1), Moreland (1), Chirinos (1), HR, Cano (2), Cruz (1), S.Smith (1), Sardinas (1), SB, Choo (1), CS, Andrus (1).									
IP H R ER BB SO					IP H R ER BB SO				
Seattle					Texas				
Iwakuma	5	6	2	2	3	5			
Vincent W,1-0	1	0	0	0	2				
Jo.Peralta H,1	1	0	0	0	1				
Zych	2	0	0	1	3				
Texas					Total				
M.Perez	6	2	2	2	3	5			
Barnette L,0-1	2-3	2	2	0	1				
Niekman	1-3	0	0	0	0				
Wilhelmsen	4	0	5	5	0				
Faulkner	2	2	1	1	0	0			
Wilhelmsen pitched to 5 batters in the 8th.									
HBP, by Iwakuma (Choo), by Wilhelmsen (Jannette), by M.Perez (Cruz).									
Umpires: Home, Marvin Hudson; First, James Hoye; Second, Chad Fairchild; Third, Jim Joyce.									
T.3:30, A.28,386 (48,114).									

Tanaka		5	2	3	4	2	1	4
Shreve		1	1	3	1	0	0	2
Batesnces L,0-1		2-3	1	3	0	0	2	1
Barbato		1	1	3	0	0	0	3
HBP, by Barbato (Wilhelmsen).								
Umpires: Home, Dana DeMuth; First, Greg Gibson; Second, Ed Hickox; Third, Mike Estabrook.								
T.3:17, A.47,820 (49,649).								

Red Sox 6, Indians 2									
Boston					Cleveland				
Betts rf	ab	r	h	bi	ab	r	h	bi	
Pedroia 2b	5	1	2	2	Knobbs dh	4	0	0	0
Bogarts ss	5	0	0	0	Lamir ss	4	0	0	0
Ortiz dh	4	1	2	2	Napoli 1b	3	0	0	0
HRmriz 1b	4	1	2	0	CSantn dh	3	1	1	0
T.Shaw 3b	5	1	2	0	Gomes c	4	0	1	0
B.Joyce rf	5	0	2	1	Byrd lf	4	0	1	0
Swihart c	2	0	0	0	Urbe 3b	4	0	1	1
BrIdlycf rf	3	1	1	0	Cowgill rf	2	0	0	0
					Naquin ph-1				
					Total				
					376115 Totals				
					31252				

Boston		002	002	002—6		
Cleveland		000	200	000—2		
E.Erbe (1), DP: Cleveland 1, Boston 1.						
O, O, Cleveland 6, 2B, O, O, Cleveland (1), HR, Betts (1).						
Ortiz (1), CS, Swihart (1), SF, Byrd (1).						
IP H R ER BB SO						
Boston						
Price W,1-0	6	5	2	2	2	10
Tazawa H,1	1	0	0	0	2	
Uehara H,1	1	0	0	0	1	
Kimberl	1	0	0	0	1	2
Cleveland						
Kluber L,0-1	5	1	3	9	4	5
Manship	1	0	0	0	2	0
Detwiler	2	0	0	0	0	1
Chamberlain	1	0	0	0	1	0
Bauer	1	2	2	2	1	2
WP Kl/Her						

White Sox 5, Athletics 4				Umpires: Home, Joni Hirschback; First, Bill White; Second, Vic Carapazza; Third, D.J. Reymun.				
T.3:13, A.34,493 (35,225).								
Chicago				ab r h bi				
Eaton	ab r h bi	Oakland	ab r h bi					
Crisp	5 1 3 0	Crisp cf	5 0 1 0					
Rollins ss	5 2 1 1	Lowrie 2b-ss	5 0 2 2					
Abreu lf	5 0 2 0	Reddick rf	5 1 1 0					
Frazier 3b	5 1 2 3	Valenz 3b	4 0 0 0					
McCarri lf	3 0 0 0	KDavis lf	3 1 1 0					
AvGarc dh	4 0 0 0	Butler dh	4 0 0 0					
Lawrie 2b	3 1 1 0	Phegly c	2 2 2 0					
Avila c	4 0 1 0	Vogt ph-c	1 0 0 0					
Ajckson cf	4 0 1 1	Alonso 1b	0 1 2					
		Sernien ss	3 0 2 0					
		Coghlin ph-2b	1 0 0 0					
Totals	385115	Totals	371404					
Chicago				Oakland				
000 031 001—5				001 010 020—4				
DP, Oakland 1, LOB, Chicago 8, Oakland 8,				2B, Crisp (1), K.Davis (1), Phegly (1),				
HR, Rollins (1), Frazier (1).								
IP H R ER BB SO				IP H R ER BB SO				
Chicago				Chicago				
Quintana	5-2 3	7	2	2	0	7		
Albers H,1	1-1 3	1	0	0	0	1		
Duke	0	1	1	1	0	0		
N.Jones W, BS	1	1	1	1	0	1		
Robertson S	1	0	0	0	1			
Oakland				Oakland				
Basist	5-1 3	8	4	2	4			
Rzepczynski	0	1	0	0	0			
Hendriks	2-3	2	3	0	0	2		
Doolittle L	2-3	2	1	1	0	0		
Duff	1-3	0	0	0	0	1		
Rzepczynski pitched to 1 batter in the 6th.				Rzepczynski pitched to 1 batter in the 8th.				
HBP, by N.Jones (K.Davis, Vogt).				HBP, by Cecil (Kiermaier).				
WP, Quintana.				Umpires: Home, Tim Timmons; First, Laz				
Diaz; Second, Mike Everett; Third, Paul				Ennel.				
T.3:28, A.10,478 (35,067).				T.3:27, A.12,757 (31,042).				

Astros 5, Yankees 3																			
Houston					Cubs 6, Angels 1														
New York					Los Angeles														
ab r h bi					ab r h bi														
Altuve 2b	4	2	1	0	Ellsury cf	4	0	0	0										
Springer rf	5	0	1	0	Hicks lf	2	0	0	0										
Correa ss	4	2	1	2	Gardnr ph-lf	1	0	0	0										
CIRFMS lf	2	1	0	0	ARdrgz dh	3	0	0	0										
CGomez cf	4	0	0	0	Teixeir 1b	3	0	0	0										
Valuen 3b	4	0	1	2	Beltran rf	4	1	1	0										
Tucker dh	2	0	1	0	BMcCn c	3	1	1	0										
White ph-dh	1	0	1	0	Headly 3b	3	0	0	0										
MGNz 1b	4	0	0	0	SCastro 2b	3	0	1	2										
JCastro c	4	0	0	0	Gregs ss	3	1	1	1										
Totals	34	5	6	4	Totals	29	3	4	3										
Houston 000 101 030—5																			
New York 002 010 010—3																			
E.Betances (1), DP, Houston 2, LOB, Houston 6, New York 3, 2B, Altuve (1), Tucker (1), S.Castro (1), HR, Correa (1), Gregorius (1), SB, Altuve (1), Correa (2), A.Rodriguez (1).																			
IP H R ER BB SO																			
Houston																			
Keuchel W,1-0	7	3	2	4	5														
Giles H,1	1	0	1	1	0	2													
Gregerson S,1-1	0	0	0	0	1														
New York																			
Chicago																			
Los Angeles																			
Fowler cf										4	1	2	2	EScorr 3b	4	1	1	0	
Heyward rf										4	1	0	1	2	Yescobar lf	3	0	1	1
Bryant 3b										4	0	0	0	0	Nava ph	0	0	0	0
Rizzo 1b										4	1	1	2	Solo ph	1	0	0	0	
Zobrist 2b										4	0	2	0	2	Choi cf	0	0	0	0
Soler dh										4	0	0	0	0	TROUT cf	4	0	0	0
ARussell ss										4	0	0	0	0	Pujols dh	4	0	0	0
SZZur lf										4	2	2	1	2	Clayton 1b	4	0	0	0
D.Ross c										4	1	2	0	0	Trout cf	4	0	0	0
ASmms ss										3	0	0	0	0	ASmms ss	3	0	0	0
CPerez c										3	0	0	0	0	CPerez c	3	0	0	0
GJavi2b										3	0	1	0	0	GJavi2b	3	0	1	0
Totals										36	6	9	0	0	Totals	32	14	1	0
Chicago 004 000 200—6																			
Los Angeles 000 001 000—1																			
E. Bryant (1), LOB, Chicago 3, Los Angeles 4, 2B, D.Ross (1), 1Yescobar (1), HR, Fowler (1), Rizzo (1), SZZur (1).																			
IP H R ER BB SO																			
Chicago																			
Lester W,1-0										7	4	1	1	0	4				
Cahill										1	3	0	0	0	1				
T.Wood										2	3	0	0	0	1				

Thomas

the professional level in freeride, but this season is his first competing as a professional freestyle rider. His decision to be professional in both went into his decision to move to Washington state, where he will live during the season.

"I'm going professional in both disciplines," Thomas said, " and it's been very difficult traveling to and from here. Last year from January to December, I did 19 round trips from here to the Lower 48. Living down there, it will cost less time and less money to get to events."

When he wasn't competing, Thomas was working for Dawson Construction on the new wing of the PeaceHealth Ketchikan Medical Center. While living in Washington, he will continued to be employed by Dawson Construction as a crane operator. He said he isn't sure if he will move back to Ketchikan at the end of the season.

"I have a one-way ticket right now," he said. "I've been very fortunate with the support I've received here. I'd like to give thanks to my amazing family, friends and sponsors for unreal levels of support during these big moments in my life. Chasing dreams is something I've been doing for a while now and I can say that I'm living the dream."

Other stops on Thomas' tentative 2016 schedule include Panama City, Florida; Pensacola, Florida; Parker, Arizona; Lake Perris, California and Nysa, Poland.

sports@ketchikandailynews.com

Spring Savings

Open Mon - Sat 9am - 6pm 225-3148

AMANA®
Amana® Top Load Washer & Electric Dryer

- Washer 3.5 cu. ft. Capacity
- Dryer 6.5 cu. ft. Capacity
- #NTW4605EW / NED4655EW

SAVE \$185 ea

EACH **\$429.99**

SAVE! 30% ON THE PAIR

Major League Baseball

THE MARKET IN REVIEW

STOCK MARKET INDEXES									
52-Week		Name	Last	Chg	%Chg	YTD	%YTD	12-mo	%12-mo
High	Low								
18,351.36	15,370.33	Dow Industrials	17,603.32	-133.68	-.75	+1.02	-.52		
8,953.18	6,403.31	Dow Transportation	7,772.46	-44.53	-.57	+3.51	-.70		
672.28	539.96	Dow Utilities	556.55	-11.79	-1.76	+13.63	+11.02		
11,254.87	8,937.99	NYSE Composite	10,061.07	-121.93	-1.20	-.81	-8.65		
5,231.94	4,209.76	Nasdaq Composite	4,843.93	-47.87	-.98	-3.26	-1.35		
947.85	809.57	S&P 100	908.59	-8.53	-.93	-.31	+2.26		
2,134.72	1,810.10	S&P 500	2,045.17	-20.96	-1.01	+0.6	-1.50		
1,551.28	1,215.14	S&P MidCap	1,423.04	-14.89	-1.04	+1.75	-6.66		
22,537.15	18,462.43	Wilshire 5000	21,036.73	-185.75	-.88	-.62	-4.49		
1,296.00	943.09	Russell 2000	1,095.85	-12.69	-1.14	-3.52	-12.57		

NYSE SUMMARY

GAINERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)				MOST ACTIVE (\$1 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Vol (00)	Last	Chg
ArmsFloor	14.52	+2.52	+21.0	Allergan	236.55	-41.00	-14.8	Pfizer	2199734	31.36	+6.4
AcornInt rs	4.75	+6.4	+15.6	Yirendai n	12.41	-1.71	-12.1	OfficeDpt	294723	7.56	+2.1
AlonBlue rs	2.70	+2.8	+11.6	Allergan pFA	839.37	-100.63	-10.7	ValeantPh	436338	18.13	-32
LumberLiq	14.20	+1.38	+10.8	MV OUItr	3.92	-.39	-9.0	Apple Inc	254558	109.81	-1.31
CastleAM	3.15	+3.0	+10.5	ProUPacox	26.85	-2.65	-9.0	Cisco	229690	27.58	-.56
BarcDisab	53.00	+4.82	+10.0	ClearChan	4.10	-.40	-8.9	Twitter	398477	17.05	.04
ValeantPh	28.73	+2.62	+10.0	IQ 50FUnP	14.99	-1.47	-8.9	Baxallta n	356702	38.50	-3.07
EKodak wt	2.69	+2.4	+9.8	DirDGldBr	3.12	-.30	-8.8	Allergan	318643	236.55	-41.00
Buenavent	7.92	+6.6	+9.1	PNC Int	18.84	-1.76	-8.6	FormD	317155	12.77	-.03
AtlasR prE	5.60	+4.46	+8.9	ETNfmlCMLP	8.03	-.75	-8.5	FrptMcM	315217	9.34	-.08
								GenElec	308003	30.98	-.25

NASDAQ SUMMARY

GAINERS (\$2 OR MORE)				LOSERS (\$2 OR MORE)				MOST ACTIVE (\$1 OR MORE)			
Name	Last	Chg	%Chg	Name	Last	Chg	%Chg	Name	Vol (00)	Last	Chg
DragonW rs	8.70	+2.78	+47.0	FstFnbB wt	6.42	-1.74	-21.3	SiriusXM	438439	3.87	-.03
Inventry rs	2.50	+5.2	+26.5	ParaShp 21	3.10	-.60	-16.2	OfficeDpt	294723	7.56	+2.1
Spherix rs	2.19	+3.3	+17.7	HansMid rs	2.87	-.50	-14.8	Apple Inc	254558	109.81	-1.31
Zynbra n	10.92	+1.43	+15.1	CodeReb n	3.51	-.59	-14.0	Cisco	229690	27.58	-.56
InterceptP	151.31	+17.76	+13.3	IGBasSci rs	3.87	-.59	-13.2	Facebook	223041	112.22	-.33
MarvellIT	10.88	+1.26	+13.1	Cellectar rs	3.54	-.53	-13.0	MarvellIT	196130	10.48	+1.26
GSVixShr	2.99	+2.9	+10.7	Eco-StrmE	2.14	-.31	-12.7	Intel	194428	31.98	-1.0
CUVixShr	4.80	+4.4	+10.1	Cyclacel P	4.50	-.60	-11.8	Staples	184446	10.90	-16
UniQure	14.57	+1.27	+9.5	DuluthH n	17.27	-2.18	-11.2	BrcoeCm	183834	9.58	+3.9

MUTUAL FUNDS									
Name	Total Assets		NAV	Total Return/Rank		Pct Load	Min Inv	12-mo	5-year
	Obj	(\$mlns)		4-wk	12-mo				
American Century InvGrInV	LG	5,292	27.62	+2.8	-0.4/B	+9.5/C	NL	2,500	
American Funds AmBaIA m	MA	50,870	24.10	+2.0	+2.3/A	+8.1/A	5.75	250	
American Funds CapIncBua m	IH	70,201	56.97	+1.9	-1.5/A	+6.3/A	5.75	250	
American Funds CpWldGrIA m	WG	51,814	42.54	+0.9	-6.7/C	+5.7/B	5.75	250	
American Funds EurPacGrIA m	FG	26,635	43.29	-0.1	-11.7/D	+1.7/C	5.75	250	
American Funds GrthAmA m	LG	71,448	39.99	+2.1	-1.2/B	+10.1/C	5.75	250	
American Funds IncvAmA m	MA	72,066	20.54	+2.2	-0.3/B	+7.7/A	5.75	250	
American Funds InvCoAmA m	LB	55,710	33.96	+2.0	-0.1/B	+10.1/B	5.75	250	
American Funds WAMutInV m	LV	50,349	38.76	+2.5	+0.8/A	+10.8/A	5.75	250	
Dodge & Cox IntlStk	FG	49,697	33.63	+1.9	-22.5/E	+0.4/D	NL	2,500	
Dodge & Cox Stock	LV	50,617	155.37	+1.2	-5.8/D	+9.7/B	NL	2,500	
Fidelity Contra	LB	76,127	96.41	+2.5	+0.8/A	+11.1/B	NL	2,500	
Fidelity DivGrop	LB	5,847	30.01	+1.7	-2.8/C	+7.9/D	NL	2,500	
Fidelity Europe d	ES	1,241	34.92	+1.8	-5.4/B	+3.0/B	NL	2,500	
Fidelity GrInc	LB	5,392	28.41	+0.7	-4.8/D	+10.1/B	NL	2,500	
Fidelity Magellan	LG	12,953	87.00	+2.3	-1.5/B	+9.1/D	NL	2,500	
Fidelity Puritan	MA	19,314	20.09	+1.9	-2.1/B	+7.8/A	NL	2,500	
Fidelity Spartan 500IdxAdvItg	LB	52,991	72.27	+2.4	+1.1/A	+11.3/A	NL	10,000	
FrankTemp-Templeton Fgn A m	FV	3,334	34.16	+1.9	-15.6/D	-0.6/D	5.75	1,000	
Janus Janus T	LG	1,559	34.28	+2.8	-3.1/C	+10.0/C	NL	2,500	
MainStay ConvertB m	CV	23	14.78	+2.0	-6.4/A	+3.9/B	5.00	1,000	
MainStay GvVB m	GI	7	8.56	+0.4	+0.1/E	+1.6/E	5.00	1,000	
MainStay HtVdCorB m	HY	124	5.31	+1.6	-2.7/B	+3.8/C	5.00	1,000	
MainStay TaxFdB m	ML	18	10.19	+1.5	+4.4/B	+6.7/B	5.00	1,000	
MainStay TotalRetB m	IH	40	17.80	+1.8	-4.4/B	+6.1/A	5.00	1,000	
PIMCO TotRetItls	CI	58,241	10.20	+1.6	+0.4/D	+3.7/C	NL	1,000,000	
T Rowe Price CapApprec	MA	22,367	25.43	+2.0	+3.5/A	+10.6/A	NL	2,500	
Vanguard 500Adml	LB	157,689	188.68	+2.4	+1.1/A	+11.3/A	NL	10,000	
Vanguard 500Inv	LB	26,317	188.68	+2.4	+1.0/A	+11.1/A	NL	10,000	
Vanguard GNMA	GI	8,612	10.90	+0.5	+2.1/A	+3.4/A	NL	3,000	
Vanguard InsttDxl	LB	107,919	166.82	+2.4	+1.1/A	+11.3/A	NL	5,000,000	
Vanguard InstPlus	LB	91,159	166.83	+2.4	+1.1/A	+11.3/A	NL	200,000,000	
Vanguard IntlGr	FG	6,587	20.15	+0.3	-11.3/D	+1.7/C	NL	0	
Vanguard IntlStkDxlPls	FB	57,142	93.59	-0.5	-12.3/C	-0.1/D	NL	100,000,000	
Vanguard STFEd	GS	820	10.82	+0.6	+1.4/A	+1.4/B	NL	3,000	
Vanguard TotBdAdml	CI	64,930	10.94	+1.7	+2.0/A	+3.8/C	NL	10,000	
Vanguard TotIntl	FB	79,217	13.99	-0.5	-12.4/C	-0.2/D	NL	3,000	
Vanguard TotStlAdm	LB	130,489	50.62	+2.3	-1.2/C	+10.7/B	NL	5,000,000	
Vanguard TotStlAdm	LB	63,095	50.63	+2.3	-1.2/C	+10.7/B	NL	5,000,000	
Vanguard TotStlDxl	LB	97,470	50.61	+2.3	-1.3/C	+10.5/B	NL	3,000	
Vanguard Wells	CA	12,855	25.29	+2.6	+3.7/A	+7.7/A	NL	3,000	
Vanguard WellnAdm	MA	68,698	64.11	+2.1	+0.7/A	+8.4/A	NL	50,000	
Vanguard Wndrs	LV	4,987	18.48	+1.4	-8.4/E	+9.0/B	NL	3,000	

STOCKS OF LOCAL INTEREST									
Name	Ex	Div	Yld	PE	Last	Chg	%Chg	YTD	%Chg
AlaskaAir	NY	1.10	1.4	12	79.68	+7.6	-1.0		
Allstate	NY	1.32	2.0	12	66.70	-.94	+7.4		
Apple Inc	Nasd	2.08	1.9	12	109.81	-1.31	+4.3		
BP PLC	NY	2.40	8.3	...	28.93	-.65	-7.5		
BallardPw	Nasd	1.36	-.02	-1.8		
BkofAm	NY	13.19	-3.2	-21.6		
B IPVxST	NY	18.58	+1.01	+7.6		
Baxallta n	NY	38.50	-.30	-1.1		
Boeing	NY	4.36	3.4	17	127.03	+6.9	-12.1		
BrMySq	NY	1.52	2.3	47	65.76	-.21	-4.4		
Carnival	NY	1.20	2.3	20	51.50	-1.53	-5.5		
CSVixShr	Nasd	4.80	-.44	-23.3		
DirDGldBr	NY	3.12	-.30	-8.1		
Ericsson	Nasd	9.75	-.25	+1.5		
Fastenal	Nasd	1.20	2.5	27	47.38	+0.1 +16.1
FormD	NY	6.20	4.7	7	12.77	-0.3 -9.4
GenElec	NY	32	3.0	...	30.98	-.25 -5.1
IShJapan	NY	13	1.2	...	10.89	-.24 -10.1
IShEMkts	NY	84	2.5	...	33.08	-.66 +2.8
Intel	Nasd	10.4	3.3	14	31.90	-1.0 -7.4
IBM	NY	5.20	3.5	10	150.00	-2.07 +9.0
Intuit	Nasd	1.20	1.2	36	103.90	+1.06 +7.7
Kroger	NY	30	2.8	10	10.80	-1.6 -18.1
LaPac	NY	17.43	-.07 -3.2
MktVGld	NY	12	.6	...	20.13	+6.0 +46.7
McDnlds	NY	3.56	2.8	26	127.38	-.19 +7.8
Microsoft	Nasd	14.4	2.6	35	54.56	-.87 -1.7
Nordstrm	NY	1.48	2.7	16	54.88	-.67 +10.2
Oracle	NY	60	1.5	20	40.53	-.54 -11.4
Pfizer	NY	1.20	3.8	19	31.36	+6.4 -2.9
PUIVxST rs	NY	21.37	+2.20 -24.6
RPM	NY	1.10	2.3	26	47.90	-50 -8.7
S&P500ETF NY	4.13	2.0	...	204.19	-.206 +2
SiriusXM	Nasd	39	3.87 -0.3 -4.9
Sprint	NY	3.50	+0.6 -3.3
SPDR Fcnl	NY46	2.1	...	22.27	-.32 -6.5
Starbucks s	Nasd	8.0	1.3	37	60.04	-.21 0.0
SunEdison	NY26	+0.5 -94.9
TimeWarn	NY	1.61	2.2	16	72.72	-.84 +12.4
Twitter	NY	17.05	-.04 -26.3
US OilFid	NY	9.13	+0.5 -17.0
ValeantPh	NY	28.73	+2.62 -71.7

PRECIOUS METALS		Gold		Silver		Platinum	
Tuesday's prices		\$1,228.40		\$15.114		\$950.00	
		N.Y. Mercantile		N.Y. Mercantile		N.Y. Mercantile	

Market Review		By The
---------------	--	--------

Cruz, Sanders take Wisconsin wins

By JULIE PACE
and SCOTT BAUER
Associated Press

MILWAUKEE — Republican Ted Cruz stormed to a commanding victory in Wisconsin Tuesday, denting front-runner Donald Trump's chances of capturing the GOP nomination before the party's convention. Democrat Bernie Sanders triumphed over Hillary Clinton but still faces a mathematically difficult path to the White House.

Trump's defeat capped one of the worst periods of his campaign, a brutal stretch that highlighted his weaknesses with women and raised questions about his policy depth. While the billionaire businessman still leads the Republican field, Cruz and an array of anti-Trump forces hope Wisconsin signals the start of his decline.

"Tonight is a turning point," Cruz told cheering supporters at a victory rally. "It is a call from the hardworking people of Wisconsin to America. We have a choice. A real choice."

Cruz, a Texas senator with a complicated relationship with Republican leaders, also cast his victory as a moment for unity in a party that has been roiled by a contentious primary campaign.

But Trump was unbowed. His campaign put out a biting statement: "Ted Cruz is worse than a puppet — he is a Trojan horse, being used by the party bosses attempting to steal the nomination from Mr. Trump."

Sanders' sweeping win in virtually every county in Wisconsin, except Milwaukee, gives him greater incentive to keep competing against Clinton. But he still trails her in the pledged delegate count and has so far been unable to persuade superdelegates—the party officials who can back any candidate — to drop their allegiance to the former secretary of state and back his campaign.

At a raucous rally in Wyoming, Sanders cast his victory as a sign of mounting momentum for his campaign.

"With our victory tonight is Wisconsin, we have now won 7 out of 8 of the last caucuses and primaries," he declared.

The results in Wisconsin make it likely both parties' primaries will continue deep into the spring, draping front-runners Trump and Clinton in uncertainty and preventing both from fully setting their sights on the general election.

With an overwhelming white electorate and liberal pockets of voters, Wisconsin was favorable territory for Sanders. In a sign of Clinton's low expectations in the Midwestern state, she spent Tuesday night at a fundraiser with top donors in New York City.

Clinton congratulated Sanders on Twitter and thanked her supporters in Wisconsin. "To all the voters and volunteers who poured your hearts into this campaign: Forward!" she wrote.

Sanders' win will net him a handful of additional delegates, but he'll still lag Clinton significantly. With 86 delegates at stake in Wisconsin, Sanders will pick up at least 45 and Clinton will gain at least 31.

That means Sanders must still win 67

Democratic presidential candidate Sen. Bernie Sanders waves to the crowd with his wife, Jane Sanders, by his side during a campaign rally Tuesday evening in the Arts and Sciences Auditorium at the University of Wyoming campus in Laramie, Wyo.

Blaine McCartney/The Wyoming Tribune Eagle via AP

ELECTION 16

Delegate tally

Where the major presidential candidates stand in the race for their party's nomination:

REPUBLICANS

DEMOCRATS

Data as of April 5.

Democratic totals include unpledged "superdelegates" — party members free to back the candidate of their choice — who have told The Associated Press whom they support.

AP

percent of the remaining delegates and uncommitted superdelegates in order to win the Democratic presidential nomination.

While Trump has been the dominant force in the Republican race, he battled a series of campaign controversies in the lead-up to Wisconsin, including his campaign manager's legal problems following an altercation with a female reporter and his own awkward stumbles in clarifying his views on abortion. Wis-

ELECTION 16

Wisconsin primary

Ted Cruz and Bernie Sanders beat their rivals in the Badger State:

Results as of 12:15 a.m. EDT April 6

DEMOCRATS

(Delegates allocated out of 86)

PRECINCTS REPORTING: 83%

REPUBLICANS

(Delegates allocated out of 42)

PRECINCTS REPORTING: 81%

SOURCE: AP Election Services AP

consin's Republican establishment, including Gov. Scott Walker, has also campaigned aggressively against the businessman.

Exit polls in the state underscored the concerns about Trump that are surging through some corners of the Republican Party. A majority of Republican voters said they're either concerned or scared of a potential Trump presidency.

With his victory Tuesday, Cruz won at least 33 Wisconsin delegates, while Trump carried at least three. Six delegates are still up for grabs, pending the outcome in two congressional districts.

Poll: Cruz attracts anti-Trump votes

WASHINGTON (AP) — In Wisconsin, Democrats went with the candidate who excited them the most, and Republicans chose the candidate who wasn't Donald Trump.

As Texas Sen. Ted Cruz won the state's GOP primary, exit polls show his victory appeared to be driven more by fear of Trump than excitement about Cruz. In fact, a majority of Wisconsin Republican voters say they're either concerned or scared of a potential Trump presidency.

On the Democratic side, voters chose Vermont Sen. Bernie Sanders, who they saw as the more exciting, inspiring and honest candidate, according to early results of exit polls conducted for The Associated Press and television networks by Edison Research.

But even then, more voters view former Secretary of State Hillary Clinton as the candidate most likely to beat Trump, who has been the Republican front-runner throughout the primaries.

Other highlights from the exit polls:

SCARED OR CONCERNED

A majority of Republican voters say they're either concerned or scared of a potential Trump presidency, exit polls show. Nearly 4 in 10 say they're scared about what Trump would do as president, and about 2 in 10 say they're concerned.

At the same time, though, about a quarter of Wisconsin GOP primary voters say they're excited about Trump, while less than 15 percent say that of either Cruz or Ohio Gov. John Kasich.

But the exit poll shows Republicans could face a challenge in uniting their party whether Trump or Cruz emerges as the eventual nominee. A third of Wisconsin GOP voters say that if Trump and Clinton are the nominees they'd vote for a third party candidate, stay home or even vote for Clinton. Three in ten say that of a Cruz versus Clinton matchup.

EXCITEMENT, REALISTIC, HONEST

About 7 in 10 Democratic primary voters in Wisconsin said they are excited or optimistic about what either candidate would do in office, but they're more likely to be excited about Sanders. About a third say they're excited about what he would do, while about half as many say that about Clinton.

Nearly 60 percent say Sanders inspires them more about the future of the country. But more than half also say Clinton is the candidate best suited to beat Trump. Three-quarters say Clinton has realistic policies, more than the two-thirds who say that of Sanders.

Democratic voters were more likely to describe Sanders than Clinton as honest. About nine in 10 say so of Sanders, while about 6 in 10 say so of Clinton.

AROUND THE NATION

Ala. impeachment try

MONTGOMERY, Ala. (AP) — Alabama Gov. Robert Bentley was hit Tuesday with a longshot impeachment effort in the wake of a scandal involving a former top aide, the latest sign of his growing political troubles.

Republican Rep. Ed Henry introduced the articles of impeachment, saying lawmakers and voters have lost confidence in the two-term GOP governor. He accused the governor of moral turpitude, willful neglect of duty, corruption and incompetence.

Man kills wife, son

LOS ANGELES (AP) — Police believe the primary reason a Los Angeles man shot and killed his adult son was to cover up for the stabbing death of his wife the previous day, and not chiefly because the son was gay, as prosecutors had alleged.

LAPD homicide Detective John Doerbecker tells the Los Angeles Times Tuesday that his son's sexuality was a contributing factor for Shehada Issa, 69, in the killing, but not the main factor. Officers discovered the body of the wife, Rabiah Issa, while investigating the killing of the son, Amier

Issa, on March 29. "Dad killed mom and then killed his son to cover it up," Doerbecker said. Police officers found the son's body outside the family home in the city's North Hills area. The father has been charged with killing his son in a hate crime because he was gay. He has not yet been charged in the killing of the wife.

BURGER QUEEN

WE ARE OPEN!

Tues. - Sat. • 11 to 7

Winter Specials:

Reuben Sandwich

or Pilgrim Sandwich

Friday's Special:

French Dip

FREE DELIVERY!

225-6060

For your order to go!

R & S Construction

- Site Development
- Rock Sales and Delivery
- Rock Pads and Rip Rap Walls

Quality excavation work at reasonable prices.

"Get a figure that won't blow your budget."

Call 254-7708 for estimates

NEW HOME CONSTRUCTION RESIDENTIAL ENDORSEMENT & COMMERCIAL CONSTRUCTION

Decks • Siding • Windows • Roofs • Additions • Remodels

821-0807

LICENSED • BONDED • INSURED

Adopt A Pet

Sparky

Twinkles

ANIMAL PROTECTION

1111 Stedman Street • 228-6660

Open 10am-5pm Daily • Volunteers Welcome

animalcontrol@kgbak.us or find us on Facebook

CATS

CATS

1. JADE- Adult female medium haired lilac point Siamese. She loves attention and loves to be cuddled - a sweet, lovely girl! \$64
2. TWINKLES- Adult spayed female short-haired tortoiseshell. She likes to be petted and loves to explore. \$50
3. SPARKY - Adult spayed female brown tabby/white with short fur. She likes to be petted, and has lots to say! \$20
4. PRINCESS LEIA - Adult female short-haired brown tabby. Please adopt this princess, and give her the life of royalty! She deserves a nice fluffy bed, some tasty treats, and toys! \$164
5. LEROY - male black medium-haired kitten. Sweet and handsome! He loves to play, is very soft, and has a great purr! \$164
6. MOMMA - Adult female black medium-haired kitty. Friendly and beautiful! \$164
7. SMOKEY - Adult male long haired grey cat. \$164
8. ASHLEY- Adult long haired female grey cat. \$164
9. MARZICK - Adult long haired brown tabby/white neutered male \$20
10. BARZICK- Adult long haired white neutered male \$20
11. GREMLIN - Adult spayed female long haired tortie \$20
12. CALYPSO - Adult spayed female short haired tortie \$164
13. STRIPE - Adult neutered male white medium haired \$50
14. ATLAS- Adult neutered male brown tabby. \$20
15. SHADOW - Shadow is a young adult spayed female black kitty. She's a real cutie pie! Her adoption fee is only \$20!
16. LYDIA - Adult female short haired black cat. \$164

Sponsored By:

Stonetree Veterinary Clinic

OPEN MONDAY - SATURDAY 8-5

907.247.6051 • 989 Stedman Street • stonetreevet@gmail.com

HOME

insurance that clicks

THE BEST PRICE

OPTIONS YOU CAN TRUST

CUSTOM DESIGN

DEPENDABLE SERVICE

Is your home protected? It is, if all the gears are working together in your home insurance policy. That's what we do at Davies-Barry Insurance. You get the best possible price. You get trustworthy guidance from a local agent. You design coverage that fits you, from industry leaders.

And great customer service is always right here.

DAVIES-BARRY INSURANCE

4205 Cambria Dr. West
225-9841

A DIVISION OF PORTER-SPALDING INC.

AUTO • HOME • HEALTH • MARINE • BUSINESS • BONDS • WORKERS COMP

3⁹⁹

Tuff Stuff Multi-Purpose Foam Cleaner

#00350

4⁹⁹

Your Choice!
VP Ready-to-Use Small Engine Fuel

(Ethanol-Free 4-Cycle) #6295
(40:1 Pre-Mixed 2-Cycle) #6295
(50:1 Pre-Mixed 2-Cycle) #6235

3⁹⁹

Purple Power Prime Shine Car Wash

(1 gal.) #9520P

3⁹⁹

Mothers Mag & Aluminum Polish

(5 oz.) #05100

23⁹⁹

Lawn & Garden #8221 Battery

#8221
PLUS Save \$7 on All other Lawn & Garden Batteries
#8223, #8234, #8227, #8229, #829R

Save \$10

NAPA Marine/RV Batteries

#8240, #8261, #8270, #8301, #8302, #8303, #8304, #8307

AUTO PARTS

Visit us at www.NAPAonline.com

Service Auto Parts

4106 Tongass Ave
907-225-5115

Peanuts by Charles M. Schulz

Hagar by Dik Browne

Garfield by Jim Davis

Blondie by Young and Drake

Zits by Jerry Scott & Jim Borgman

Dilbert by Scott Adams

For Better or Worse by Lynn Johnston

Shoe by Jeff MacNelly

Tundra by Chad Carpenter

B.C. by Johnny Hart

Conceptis SUDOKU 数独

Sudoku is a number-placing puzzle based on a 9x9 grid with several given numbers. The object is to place the numbers 1 to 9 in the empty squares so that each row, each column and each 3x3 box contains the same number only once.

The difficulty level of the Conceptis Sudoku increases from Monday to Sunday.

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

Difficulty Level ★★★ By Dave Green 4/06

CROSSWORD
By THOMAS JOSEPH

ACROSS

- 1 Mama's mate
- 5 Guiding maxims
- 11 Skewed
- 12 Rub the wrong way
- 13 Thug
- 14 Dinner wine
- 15 North Pole worker
- 16 Mail unit
- 17 Labor group
- 19 Hailed vehicle
- 22 Studied for a heist
- 24 Geography class aid
- 26 Symmetry line
- 27 Burden
- 28 Casino machines
- 30 Big apartments
- 31 Brood watcher
- 32 17-syllable poem
- 34 Utah team
- 35 Bodily pouch
- 38 Familiar feeling
- 41 Knoll
- 42 Laundry worker
- 43 Tiny amount
- 44 "Bonanza" star

DOWN

- 1 Book unit
- 2 MP's quarry
- 3 Abundance
- 4 Writer Rand
- 5 Swaggering
- 6 Stretched square
- 7 Sting operation
- 8 Black goo
- 9 Keats creation
- 10 Determined
- 16 "Ice Age" sloth
- 18 Comfy spot
- 19 Mix-up
- 20 Touch on
- 21 Porgy's love
- 22 Moolah
- 23 Wheel bar
- 25 "Behold!"
- 29 Free of stubble
- 30 Columnist Smith
- 33 Sky color
- 34 Tarzan's love
- 36 Choir voice
- 37 Hammer part
- 38 Use a spade
- 39 Bungle
- 40 Coffee, in slang
- 41 Towel word

Yesterday's answer

AXYDLBAAXR is LONGFELLOW

One letter stands for another. In this sample, A is used for the three L's, X for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each day the code letters are different.

CRYPTOQUOTE

ZHW ZPESGSEW LRPCARK
PDRZESGR NIRH EIR OCRD
PZDRK ZLCME OCSHJ SE DSJIE,
CD LREERD. — UCIH MQOSBR

Yesterday's Cryptoquote: WITH A SUIT, EVEN IF YOU'RE HAVING A NERVOUS BREAKDOWN, YOU STILL LOOK LIKE YOU'RE IN CHARGE. — PAUL FEIG

Answer to previous puzzle

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

Difficulty Level ★★ 4/05

YOUR BIRTHDAY

By STELLA WILDER

Born today, your confidence and self-awareness allow you to make your way in the world with relative ease, free from the mundane troubles that others fall victim to again and again. This is not to say that you won't encounter challenges — for indeed you will — but your way of approaching them sets you apart: You remain calm, use your head, keep your emotions in check and proceed in the knowledge that you can only do your best, and that your best is often more than enough. Will you be tripped up occasionally? Of course! But you know how to recover and regain your composure, quickly getting back up to speed. You know how to keep your eyes on the prize, even when the road ahead is shrouded in fog and mystery.

You don't always have to play a leading role in your life, and knowing this will certainly enable you to enjoy remarkable success in virtually all relationships, for you are more than willing to let a partner take the lead — be it in business or in personal affairs. Indeed, you take pride in the successes enjoyed by those close to you.

Also born on this date are: Paul Rudd, actor; Michael Rooker, actor; Merle Haggard, singer; Billy Dee Williams,

actor; John Ratzenberger, actor; Marilu Henner, actress; Barry Levinson, filmmaker.

To see what is in store for you today, find your birthday and read the corresponding paragraph. Let your birthday star be your daily guide.

WEDNESDAY, APRIL 6

ARIES (March 21-April 19) — You may have to wait for someone to catch up with you before you can pick up the pace once again. He or she is indispensable.

TAURUS (April 20-May 20) — You may be too excited about a gift you have for someone to wait for just the right moment. But perhaps the stars will intervene!

GEMINI (May 21-June 20) — You may be forced to correct an error made by another, but when you do, you'll also correct one that had not yet been spotted.

CANCER (June 21-July 22) — You may not be able to join your compatriots to celebrate a job well done. The next item on your list beckons, and it's urgent.

LEO (July 23-Aug. 22) — You may be confused by what you see or hear if it is not in sync with your expectations. Give it time, and remain open.

VIRGO (Aug. 23-Sept. 22) — You may

have to pull someone else's weight in addition to your own, as not everyone is available to do what was assigned.

LIBRA (Sept. 23-Oct. 22) — You'll be reunited with someone who taught you a great deal about yourself in the past. He or she is eager to see what's going on now.

SCORPIO (Oct. 23-Nov. 21) — Take care that you aren't too quick to pass judgment on another. He or she is in need of real assistance, not a dismissive verdict.

SAGITTARIUS (Nov. 22-Dec. 21) — You can accomplish more than you had planned, particularly if you allow someone to move ahead of you temporarily.

CAPRICORN (Dec. 22-Jan. 19) — The approach you are planning may seem counterintuitive, but it will make perfect sense when all is said and done.

AQUARIUS (Jan. 20-Feb. 18) — The exertion you put in will pay off handsomely, but perhaps not in the way you expect. You'll need a healthy cool-down afterward!

PISCES (Feb. 19-March 20) — Pay attention to the little things that happen around you. During evening hours, a sign appears and points in a new direction.

©2016 United Feature Syndicate, Inc. Distributed by Universal Uclick for UFS

DEAR ABBY

DEAR ABBY: I am a single father of teenage boys. I have always played an active role in my children's lives, physically, emotionally and financially. My older son lives with me; my younger sons live with their mother.

I am bisexual and have always been attracted to both men and women. It took me a long time to admit it to myself. I suffered from depression for many years as I struggled with my sexual identity. Unfortunately, I was diagnosed with HIV. Since then, I have been on medication and live a very healthy lifestyle.

None of my children knows about my sexuality or my diagnosis. I have wanted to tell them for a while now, but I can never bring myself to do it. I'm afraid that if I tell them, they'll be ashamed of me and it will add unnecessary stress in their lives. On the other hand, I'm tired of keeping secrets. Furthermore, I worry about the possibility that they could find out from someone else.

All four of us will be together for an

event in a couple of months. I feel this could be a good opportunity to tell them. Or should I tell them on their own, individually? Am I selfish for wanting to tell my children? Or am I foolish for not telling them? — KEEP-ING SECRETS

DEAR KEEPING SECRETS: If your children ask you about your health or your sexual orientation, do not lie to them. However, I see no reason for you to make a blanket announcement about this now because I sincerely believe that most young people do not care to know.

If you wind up partnering with another man, they will at some point begin to draw their own conclusions. If your health takes a turn for the worse, they will need to know your status. Until then, my advice is to keep mum.

DEAR ABBY: I want to get my belly button pierced this year for my 15th birthday, but my parents said no. It's just getting my belly button pierced. They let me dye my hair and get my

cartilage pierced — so why not my belly button?

It's not going to affect my parents whatsoever. It's my body. I think they should let me do reasonable things to it, like get my belly button pierced. I just don't get it. — UNPIERCED IN WISCONSIN

DEAR UNPIERCED: Your parents may be afraid that if you get your belly button pierced you will want to expose that area of your body to show it off — and they would prefer that you dress more modestly until you're older. They could also be concerned that your piercing might become infected. Whatever their reason, as a minor, you should not get anything pierced without their permission.

Dear Abby is written by Abigail Van Buren, also known as Jeanne Phillips, and was founded by her mother, Pauline Phillips. Contact Dear Abby at www.DearAbby.com or P.O. Box 69440, Los Angeles, CA 90069.

©2016 Universal Uclick

PEOPLE IN THE NEWS

Record-low rating for cable-only NCAA game
HOUSTON (AP) — The NCAA championship posted a record-low TV rating. Villanova's last-second win over North Carolina on Monday night averaged a 10.6 rating across TBS, TNT and truTV in the first title game to air on cable. The 17.8 million viewers were down 37 percent from the 28.3 million for last season's Duke-Wisconsin matchup on CBS, which drew the largest audience in 18 years. Viewership was down 16 percent from the 21.3 million for UConn-Kentucky in 2014.

The previous low was a 10.8 rating for North Carolina-Michigan State in 2009. Viewership was down throughout the tournament, which was lacking the star power of the 2015 edition, not to mention the allure of Kentucky's pursuit of an undefeated season. The two routs in Saturday's semifinals also didn't help.

Rolling Stones planning new album

LONDON (AP) — The Rolling Stones are planning to release a new album, possibly this year, guitarist Ronnie Wood said Monday. The British rockers last released a studio album in 2005, but Wood said they have been in the studio and recorded some new material and some blues covers. "We went in to cut some new songs, which we did," the 68-year-old Wood said. "But we got on a blues streak. We cut 11 blues in two days. "They are extremely great cover versions of Howlin' Wolf and Little Walter, among other blues people. But they really sound authentic." When asked when the new material would be released, Wood said only: "This year."

"When we heard them back after not hearing them for a couple of months, we were, 'Who's that? It's you,'" Wood said. "It sounded so authentic."

The Rolling Stones, which started as a blues band in 1962, just wrapped a tour of Latin America with a free show in Cuba on March 25. The band then headed to London for Monday's opening of "Exhibitionism," a vast exhibition of the group's history at the Saatchi Gallery.

Mick Jagger, Keith Richards, Charlie Watts and Wood arrived together at the gallery, but Richards wouldn't go into any detail on the recent recording sessions.

Drake releases new songs

NASHVILLE, Tenn. (AP) — Drake released two new songs to iTunes on Tuesday, including one that features both Jay Z and Kanye West called "Pop Style." Jay Z and West are credited on the song as "The Throne," a likely reference to their 2011 collaboration, "Watch the Throne."

ENTERTAINMENT
Checking in with 5 former 'Idols'

By LYNN ELBER
AP Television Writer
LOS ANGELES — "American Idol" brought pop stardom to just a handful of contestants, but others who competed over the years made an impression. Many have faded from view, while others parlayed the talent show's spotlight into ongoing music and other careers in show business. As "American Idol" wraps its 15-year run this Thursday, five former performers shared highlights of how "Entertainment Boot Camp 101" — as one fondly termed the "Idol" experience — helped lead them to today.

MELINDA DOOLITTLE: A professional backup singer in Nashville, Tennessee, before she became a top-three finisher in season six, Doolittle remains loyal to the city and music. She's traveling internationally with her band and working on an upcoming project — an album and show — that will "represent all the powerful soul songs that define the genre of soul." It's a chance to collaborate with her favorite artists, she says, but isn't ready to name names.

DAVID HERNANDEZ: The seventh-season semifinalist will tour this summer in North America and head to the Middle East to perform for U.S. troops. While describing himself as a committed balladeer, his new album (not yet titled), produced by Printz Board of the Black Eyed Peas, is pop-and-R&B influenced:

Kimberley Locke arrives at the 2013 "American Idol" finale in Los Angeles. Photo by Chris Pizzello/InvisionE

"It's like Cee Lo Green meets myself." Board's production team shot the video for "Beautiful," the upcoming first single.

BLAKE LEWIS: The Seattle beatboxer, who finished second to season-six winner Jordin Sparks, has parked himself in Los Angeles to pursue music and voice-over work, building on his credits in video games ("The Last Gremlin") and anime. With his own record label, Lewis is producing other artists as well as music for commercials. He's toured with fellow ex-"Idol" contestants as part of the cover band Post-

modern Jukebox ("A super fun hang") and is working on a new beatboxing album.

KIMBERLEY LOCKE: After finishing third in season two, Locke had a hit single with "8th World Wonder" and dabbled in TV and modeling. She's still singing, with a cover of "I Will Survive" out this week, but she's also building a diverse career portfolio: "I've rebranded myself as the artist, the coach, the cook." She's on the East Coast working with others on their music projects through her company, I AM Entertainment, teaches singing and has an online

David Hernandez arrives at the 2013 "American Idol" finale in Los Angeles. Photo by Chris Pizzello/InvisionE

DANNY NORIEGA: The flamboyant semifinalist from season eight, who was lauded by Simon Cowell as courageous, says his career went in "an unexpected direction — good unexpected" after he performed on "RuPaul's Drag Race." He's touring with RuPaul's "Battle of the Seasons" as Adore, whom he calls his Hannah Montana-like alter ego, and has a new Adore album, "After Party." Said Noriega: "If you play it smart, fans will grow with you."

WEDNESDAY MORNING												APRIL 6, 2016	
		6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2	(106) KWAJ	There Yet?	There Yet?	Intelligence	Cops Rel.	The Steve Wilkos Show	The Steve Wilkos Show	Crazy Talk	Crazy Talk	Cheaters	Cheaters		
4	(4) KUBD	KTVA 6 a.m. Daybreak	CBS This Morning (N) ♡ (CC)			Rachael Ray ♡ (CC)		The Price Is Right (N)		Young & Restless			
5	KYES	Soldatno	Copeland	Democracy Now! (CC)	Fix It	Flip Food	Law Order: CI	Raymond	Millionaire	FamFeud	FamFeud		
7	KTBY	Paid Prog.	Flipping	Icons	Justice	Crime Watch Daily (N)	The People's Court ♡	Judge Mathis ♡ (CC)	The Real (N) ♡ (CC)				
8	KJUD	J. Meyer	Wommack	Good Morning America (N)	(CC)		The View (N) ♡ (CC)	Sexy Skin	CIZE!	PIYo Wor.	Court		
10	(11) KTOD	Wild Kratts	Ready Jet	Nature Cat	Curious	Tiger	Tiger	Sesame St. Peg		Supper Why!	Thomas		
11	(5) KING	Today Sleep science; parenting. (N) ♡ (CC)				Today (N) ♡ (CC)		Today (N) ♡ (CC)		New Day Northwest (N)	KING 5 News at Noon		
	(8) KOMO	Good Morning America (N) (CC)				Live! Kelly and Michael		The View (N) ♡ (CC)		KOMO 4 News 11:00am	The Chew "Cheat Day!"		
	(130) KWXP	Computer	Feldick	Doki Ad.	Doki Ad.	NUMB3RS "Hot Shot"		NUMB3RS ♡ (CC)		Law & Order ♡ (CC)	Law & Order "Genius"		
	(13) KCPQ	Q13 News This Morning (N) (CC)				Q13 News This Morning		Wendy Williams Show		Jerry Springer (N) ♡	The Steve Wilkos Show		
12	(104) WGN-A	Walker, Texas Ranger	Walker, Texas Ranger	Walker, Texas Ranger		In the Heat of the Night		In the Heat of the Night		In the Heat of the Night			
13	(181) TBN	J. Osteen	Prince	Copeland	K. Shook	S. Furtick	BlessLife	Marriage	Everyday	Robison	Potters	The 700 Club (N) (CC)	
23	(120) LIFE	Summer	Health	Unsolved Mysteries	Unsolved Mysteries	Unsolved Mysteries	Unsolved Mysteries	Unsolved Mysteries		How I Met	How I Met		
23	(101) USA	House "Clueless" ♡	House "Safe" ♡ (CC)			NCIS "Silver War" ♡		NCIS ♡ (CC) (DVS)		NCIS "Honor Code" ♡	NCIS "Frame-Up" ♡		
30	(102) TBS	Married	Married	Married	Married	King	King	King	King	Cleveland	Cleveland	Amer. Dad	Amer. Dad
31	(103) TNT	Charmed "Ex Libris" ♡	Charmed ♡ (CC)			Supernatural ♡ (CC)		Supernatural ♡ (CC)		Supernatural ♡ (CC)		Supernatural ♡ (CC)	
32	(105) FX	*** "Green Lantern" (2011, Action) Ryan Reynolds. ♡ (CC)				***: "Life of Pi" (2012) Suraj Sharma, Tabu. ♡ (CC)				Two Men	Two Men		
34	(29) ESPN	SportsCenter (N) (CC)	SportsCenter (N) (CC)			SportsCenter (N) (CC)		SportsCenter (Live) (N) (CC)			Golf		
35	(30) ESPN2	First Take ♡ (Live) (N) (CC)				His & Hers (N) (CC)		Re-Take	Outside	Insiders	NFL Live (N) (CC)		The Jump
35	(33) ROOT	24 Ladders	Save \$	ProbioticXL	Paid Prog.	Paid Prog.	Paid Prog.	Mariners	Mariners	MLB Baseball Seattle Mariners at Texas Rangers.			
35	(113) SPIKE	Shark !	Cooking!	CIZE Dnc.	CIZE!	Wildest Police Videos		Wildest Police Videos		Wildest Police Videos	Cops ♡	Big Daddy	
39	(90) NBCSP	(5:00) The Dan Patrick Show (N) ♡ (Live)				Slwtvr	Into	Saltwater	Bass	Slwtvr	Destinat.	Sweet.	Extreme
40	(415) OUTD	Bass Pro	Alaska	Hunting TV	Gregg Ritz	Fear No	Wanted	Outdoors	Whitetail	The Adventure Series	Bow Mad.	Driven	
40	(501) AMC	Shark !	Cosmetics	LifeLock	Medicare	*** "The Day the Earth Stood Still" (2008) Keanu Reeves.				"The Sorcerer's Apprentice" (2010)			
44	(502) TCM	Tell Tales	(:45) "My Dear Miss Aldrich" (1937)			*** "Half a Hero"		(:15) *** "Bannerline" (1951) Keefe Brasselle.		"Love on the Run" (CC)			
	(306) NWCN	News	News	NW News 1st Edition		NW News 1st Edition		News	News	News	News	News	News

WEDNESDAY AFTERNOON												APRIL 6, 2016	
		12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
2	(106) KWAJ	CIZE!	CIZE!	CIZE!	Computer	Rules	Rules	Bill Cunningham		King of Hill	Cleveland	Amer. Dad	Amer. Dad
4	(4) KUBD	Mod Fam	Bold	The Talk (N) ♡ (CC)		Let's Make a Deal (N)		Dr. Phil (N) ♡ (CC)		Ellen DeGeneres Show	KTVA 5 p.m	CBS News	
5	KYES	Wendy Williams Show	Celebrity	Divorce	Judge	Judge		Hot Bench	Hot Bench	The Insider	Inside Ed.	FamFeud	FamFeud
7	KTBY	Body	Broke Girl	Paternity	Paternity	Dish Nat.	Simpsons	The Middle	Cleveland	Mike	ET	Anger	Two Men
8	KJUD	Hollywood	Extra (N)	The Chew "Cheat Day!"		General Hospital (N) ♡		The Doctors (N) (CC)		Justice	Flipping	ABC News	
10	(11) KTOD	Sesame St.	Cat in the	Curious	Curious	Arthur	Nature Cat	Ready Jet	Odd Squad	Wild Kratts	Wild Kratts	News	AK Weath.
11	(5) KING	Days of our Lives (N)	Dr. Phil (N) ♡ (CC)			Ellen DeGeneres Show		KING 5 News at 4 (N)		KING 5 News at 5 (N)		NBC News	News
	(8) KOMO	General Hospital (N) ♡	The Doctors (N) (CC)			Steve Harvey (N) (CC)		KOMO 4 News 4:00pm		News	ABC News	KOMO 4 News 6:00pm	
	(130) KWXP	Law & Order "Maritime"		Law & Order "Seer" ♡		Law & Order ♡ (CC)		Law & Order ♡ (CC)		Law & Order ♡ (CC)		Law & Order "Smoke"	
	(13) KCPQ	Maury ♡ (CC)		The Steve Wilkos Show		Maury ♡ ♡ (CC)		(2:58) Q13 News at 4		Q13 News at 5 (N)		Celebrity	Mod Fam
12	(104) WGN-A	Blue Bloods ♡ (CC)	Blue Bloods ♡ (CC)	Blue Bloods ♡ (CC)		***: "Jerry Maguire" (1996) Tom Cruise, Cuba Gooding Jr. (CC)							
13	(181) TBN	J. Hagee	Destined	War & Recovery With Dave Roeber		Blessed	Potters	John Gray	Turning	Prince	S. Furtick		
23	(120) LIFE	Grey's Anatomy (CC)	Grey's Anatomy (CC)	Grey's Anatomy (CC)		Grey's Anatomy (CC)		Little Women: LA (CC)		Little Women: LA (CC)			
23	(101) USA	NCIS "Probie" ♡	NCIS ♡ (CC) (DVS)			NCIS "Trojan Horse"		NCIS "Angel of Death"		NCIS "Bury Your Dead"			
30	(102) TBS	Amer. Dad	Amer. Dad	Family Guy	Family Guy	New Girl	New Girl	Friends ♡	Friends ♡	Friends ♡	Seinfeld ♡	Seinfeld ♡	
31	(103) TNT	Bones ♡ (CC)	Bones ♡ (CC)			Bones ♡ (CC)		Castle "Fool Me Once"		Castle (CC) (DVS)		Castle (CC) (DVS)	
32	(105) FX	How I Met	How I Met	Mike	Mike	Two Men	Two Men	*** "The Avengers" (2012, Action) Robert Downey Jr. ♡ (CC)					
34	(29) ESPN	Golf	SportsCenter (N) (CC)			SportsCenter (N) (CC)		NBA Basketball Cleveland Cavaliers at Indiana Pacers. (N)				Basketball	
35	(30) ESPN2	Nation	Re-Take	Nation	The Jump	Re-Take	Baseball	MLB Baseball Philadelphia Phillies at Cincinnati Reds. (Live) (CC)					
35	(33) ROOT	MLB Baseball	Mariners	Mariners	The Dan Patrick Show (N)							ShipShape	Mariners
35	(113) SPIKE	(11:30) *** "Big Daddy" (1999)		*** "Our Idiot Brother" (2011) Paul Rudd.		*** "Tommy Boy" (1995) Chris Farley, David Spade. ♡							
39	(90) NBCSP	Knot Right	Classic Car	NASCAR America (N)		(:10) Pro Football Talk		NHL Live ♡ (Live) (N)		NHL Hockey: Flyers at Red Wings			
40	(415) OUTD	Ram Out	Gun Dog	Hunt Adv	Uncharted	Gunfather		Gun Gurus	GunnyTime	Top Shot (N) (CC)		Shooting USA (CC)	
44	(501) AMC	"Sorcerer's Ap"		***: "Jurassic Park" (1993, Adventure) Sam Neill.		Laura Dern. (CC)		***: "The Lost World: Jurassic Park" (1997)					
44	(502) TCM	Love Run	***: "Each Dawn I Die" (CC)			(:15) *** "Keeper of the Flame" (1942) (CC)		*** "Frenchman's Creek" (1944) Joan Fontaine.					
	(306) NWCN	News	News	News	News	News	News	News	News	News	News	Northwest	Northwest

WEDNESDAY EVENING												APRIL 6, 2016	
		6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2	(106) KWAJ	Family Guy	Family Guy	Arrow (N) ♡ (CC)		Supernatural (N) (CC)		Seinfeld ♡	Seinfeld ♡	Cougar	Cougar	Raising	Community
4	(4) KUBD	Evening News		Survivor (N) ♡ (CC)		Criminal Minds		Criminal Minds		Nightcast	Late Show-Colbert	Corden	
5	KYES	Celebrity	Celebrity	The Closer ♡ (CC)		The Closer ♡ (CC)		Millionaire	Raymond	How I Met	The Office	Wendy Williams Show	
7	KTBY	Big Bang	Big Bang	American Idol (CC)		Empire (N) ♡ (CC)		Fox 4 News at 9 (N)		Anger	Two Men	TMZ (N) ♡	ET
8	KJUD	Jeopardy!	Wheel	The Middle	Goldbergs	Mod Fam	blackish	Nashville (N) ♡ (CC)		ABC News	Jimmy Kimmel Live ♡	Nightline	
10	(11) KTOD	PBS NewsHour (N) ♡		Nature (CC) (DVS)		NOVA Expeditions and settlements of Vikings. (N)		"Racing to Zero"		Charlie Rose (N) (CC)			
11	(5) KING	News	Evening (N)			Law & Order: SVU		Chicago P.D. ♡ (CC)		News	Tonight Show-J. Fallon	Meyers	
	(8) KOMO	Wheel	Jeopardy!	The Middle	Goldbergs	Mod Fam	blackish	Nashville (N) ♡ (CC)		News	Jimmy Kimmel Live ♡	Nightline	
	(130) KWXP	Law & Order "Couples"		Law & Order "Bodies"		Law & Order "Bounty"		Law & Order ♡ (CC)		Law & Order "Shrunk"		Law & Order "Blaze"	
	(13) KCPQ	Big Bang	Big Bang	American Idol (CC)		Empire (N) ♡ (CC)		Q13 News at 10 (N)		News	Mod Fam	Dish Nat.	TMZ (N) ♡
12	(104) WGN-A	Underground (N) (CC)	Underground (CC)			Underground (CC)		Underground (CC)		***: "Jerry Maguire" (1996) Tom Cruise.			
13	(181) TBN	Live Proof	BlessLife	John Gray	Drive	Not a Fan	Duplantis	GregLau	Creflo Doll	Main Stage	Bless Lord	Spurgeon: The People's	
23	(120) LIFE	Little Women: LA (CC)		Little Women: LA (N)		Little Women: LA (N)		Terra	Terra		(:02) Little Women: LA		
23	(101) USA	NCIS "Stakeout" ♡		NCIS "Internal Affairs"		NCIS "Judgment Day"		NCIS "Judgment Day"		Mod Fam	Mod Fam	Mod Fam	Mod Fam
30	(102) TBS	Seinfeld ♡	Seinfeld ♡	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Big Bang	Conan (N) (CC)	Coke Girl	Conan	
31	(103) TNT	Castle (CC) (DVS)		Castle (CC) (DVS)		Castle "Love Me Dead"		Castle (CC) (DVS)		Castle (CC) (DVS)		CSI: NY ♡ (CC)	
32	(105) FX	*** "Iron Man 3" (2013) Robert Downey Jr., Gwyneth Paltrow. ♡ (CC)				The Americans (N) ♡		(:02) The Americans ♡		The People v.			
34	(29) ESPN	NBA Basketball: Rockets at Mavericks				SportsCenter (N) (CC)		SportsCenter (N) (CC)		SportsCenter (N) (CC)		NBA Basketball	
35	(30) ESPN2	MLB Baseball Chicago White Sox at Oakland Athletics. (Live)						Baseball Tonight (N)		Jalen	Re-Take	SportsCenter (N) (CC)	
35	(33) ROOT	MLB Baseball Seattle Mariners at Texas Rangers.				Mariners		MLS Soccer: Impact at Sounders				Poker	
35	(113) SPIKE	*** "Big Daddy" (1999) Adam Sandler. ♡		*** "The Waterboy" (1998) Adam Sandler.		*** "You Don't Mess With the Zohan" (2008)							
39	(90) NBCSP	Hockey	(:45) NHL Overtime (N)			Mecum Auto Auctions "Kissimmee"						Styx, Jou.	Phil Collins
40	(415) OUTD	Rifleman	Sh Us Im	Shoot Gilly	Shootout	Defense	Shooting USA (CC)		Gun Gurus	GunnyTime	Top Shot (CC)		Rifleman
43	(501) AMC	"Lost World"		***: "Jurassic Park III" (2001) Sam Neill.		***: "Die Hard" (1988, Action) Bruce Willis, Alan Rickman. (CC)							
44	(502) TCM	*** "New Orleans" (1947)		(:45) *** "Incendiary Blonde" (1945, Musical)		(:45) ***: "For Whom the Bell Tolls" (1943) (CC)							
	(306) NWCN	Northwest	Northwest	Northwest	Northwest	NW Sports	Northwest	Evening	Northwest	Northwest	NW Sports	Northwest	NW Sports

WEDNESDAY EVENING						④ - GCI		④ - KPU		APRIL 6, 2016													
6:00		6:30		7:00		7:30		8:00		8:30		9:00		9:30		10:00		10:30		11:00		11:30	
43	(259) TOON	We Bare	Gumball	King of Hill	Burgers	Burgers	Cleveland	Amer. Dad	Amer. Dad	Family Guy	Family Guy	Chicken	Aqua Teen										
47	(323) ANPL	River Monsters			River Monsters		(:01) River Monsters: New Depths (N) ❶				River Monsters		River Mon										
48	(258) DXD	5:15) **** "Wreck-It Ralph"			Walk the		Lab Rats		Rebels		Gravity		Star-For.		Spider-Man		Rebels		Kirby		Walk the		
49	(257) DISN	Austin	Stuck	Stuck	Bunk'd ❶	Backstage	Best Fr.	Liv-Mad.	Stuck	Girl Meets	K.C. Under.	So Raven	So Raven										
50	(254) NICK	Henry	Thunder	Thunder	Bella	Full House	Full House	Full House	Full House	Friends ❶	Friends ❶	Friends ❶	Friends ❶										
51	(252) FREE	"Paul Blart: Mall Cop"			Young	Daddy	*** "Hocus Pocus" (1993) Bette Midler.				The 700 Club ❶ (CC)		*** "ParaNorman"										
52	(253) HALL	Last Man	Last Man	Last Man	Last Man	The Middle	The Middle	The Middle	The Middle	Gold Girls	Gold Girls	Gold Girls	Gold Girls										
53	(507) HMM	"Operation Cupcake" (2012) Dean Cain. (CC)				*** "Meet My Mom" (2010) Lori Loughlin.				Murder, She Wrote ❶		Murder, She Wrote ❶											
54	(321) NGC	Underworld, Inc.			Underworld, Inc.		Underworld, Inc. (N)		Underworld, Inc.		Underworld, Inc.		Underworld, Inc.										
55	(205) TLC	My 600-Lb. Life (CC)			My 600-Lb. Life: Where		My 600-Lb. Life: Where		(:01) Two in a Million		My 600-Lb. Life: Where		(:02) Two in a Million ❶										
56	(324) DISC	Bering Sea Gold (CC)			Bering Sea Gold		Bering Sea Gold (N) ❶		Survivorman: Wild		Bering Sea Gold (CC)		Last Frontier										
57	(322) TRAV	Expedition Unknown			Expedition Unknown		Expedition Unknown (N)		Expedition Unknown		Expedition Unknown		Expedition Unknown										
58	(332) HIST	American Pickers ❶			American Pickers ❶		American Pickers ❶		Pawn Stars		Pawn Stars		Join or Die		Pawn Stars		(:01) American Pickers						
59	(109) A&E	Duck D.	Duck D.	Duck D.	Duck D.	Wahlburgers (N) (CC)	Donnie	Donnie	Wahlburgs	Wahlburgs	Duck D.	Duck D.											
61	(203) FOOD	Diners	Diners	Diners	Diners	Diners	Restaurant: Impossible	My. Diners	My. Diners	Diners	Diners												
62	(305) CNBC	Follow the	Secret	Shark Tank ❶ (CC)	Shark Tank ❶ (CC)	Follow the	Secret	Coffee!	Save	Fighting	Paid Prog.												
63	(304) MSNBC	The Last Word			All In With Chris Hayes		Rachel Maddow Show		The Last Word		Hardball Matthews		All In With Chris Hayes										
67	(303) FNC	Hannity (N)			The O'Reilly Factor		The Kelly File		Hannity		Greta Van Susteren		Red Eye-Shellie										
69	(301) CNN	CNN Tonight			Anderson Cooper 360		CNN Newsroom Live		CNN Newsroom Live		Newsroom		Amanpour		CNN Newsroom Live								
69	(302) HDN	Forensic			Forensic		Forensic		Forensic		Forensic		Forensic		Forensic								
71	(307) WEATH	Think You'd Survive?			Think You'd Survive?		Think You'd Survive?		Natural Born Monsters		Natural Born Monsters		Natural Born Monsters										
72	(707) CMT	Last Man	Last Man	Last Man	Last Man	*** "Gridiron Gang" (2006, Drama) The Rock, Xzibit, Jade Yorker.								Reba ❶	Reba ❶								
73	(707) MTV	Catfish: The TV Show			Catfish: The TV Show		Catfish: The TV Show		Catfish: The TV Show		(:01) MTV Suspect (N)		Catfish: The TV Show										
77	(704) VH1	Family Therapy			Family Therapy		Love, Hip Hop		Family Therapy		** "White Chicks" (2004) Shawn Wayans. ❶												
81	(112) COM	Futurama	Futurama	South Park	South Park	South Park	South Park	Broad City	Broad City	Daily Show	Nightly	At Midnight	Broad City										
82	(114) SYFY	4:00) "Superman II"			Face Off (CC)		Face Off (N) (CC)		The Inter		The Inter		Face Off (CC)		The Inter		The Inter						
83	(110) BRAVO	Housewives/NYC			Housewives/NYC		Housewives/NYC		Housewives/NYC		Housewives/NYC		Housewives/NYC										

Gateway

City Realty, Inc.
Ketchikan's Real Estate Leader

Beautiful Beach Lot

New Listing!

Private and secluded nearly half-acre waterfront lot with a heavenly half-moon sandy beach. Stunning views of Betton, Hump and Back Islands and adjacent to Settlers Cove State Park.

\$215,000

The Complete Package!

New Price!

3,200 sq. ft. spacious, light and bright six bedroom waterfront home with recent improvements throughout and a full basement. This fantastic deal includes nearly 2 acres of land, over an acre of leased tidelands, over 200 feet of private deep water dock with moorage and boathouse. This unique home will help complete your Alaskan dream!

\$925,000

Find us on Facebook

225-2545 2050 Sea Level Drive, Suite 107
www.gatewaycityrealty.com

Coastal

real estate group

LIVE IN LUXURY

171 MARBLEHEAD LN.

- Gorgeous. Magnificent. Dreamy. Waterfront. It's ALL right here.
- 3BR, panoramic ocean views, upper floor master suite & 2 deck levels.
- Gourmet kitchen, dramatic fireplace. Perfect setting for your lifestyle. \$615,000

225 LOGANBERRY CT.

- Spacious oceanfront executive home offers a guest cabin on 1+ acre lot.
- Helipad, open hangar, mooring buoy, cabin updates & wrap-around decks.
- Huge master suite, rec room, skylights & open water views from hot tub. \$979,000

100 WHITE ROCK CT.

- Beautiful new construction at the White Rock Estates Subdivision.
- Unobstructed views from this 4BR/2.5BA, quality materials.
- Hardwood flooring, vaulted ceilings, and marble countertops. \$490,000

8630 S. TONGASS HWY.

- Premiere waterfront home offers all the best Southeast AK has to offer.
- Private setting on 3 waterfront lots, Italian tile flooring & brick fireplace.
- Enclosed & open deck areas, large bedrooms & well-appointed kitchen. \$3,900,000

344 Front Street • 247.5811
www.coastalal.com

IN BRIEF

Rocket explosion investigated

THOUSAND OAKS, Calif. (AP) — Investigators on Tuesday were trying to figure out what caused a homemade rocket attached to a skateboard to explode, killing a Southern California high school student and injuring his friend.

Bernard Moon, 18, of Thousand Oaks died after the blast Monday night. A 17-year-old

had minor injuries and was released from the hospital Tuesday.

The two senior honor students were from Thousand Oaks High School. The blast took place in a courtyard at Madrona Elementary School in Thousand Oaks.

The teens were experimenting with a skateboard attached to a homemade rocket as an engine, authorities said. The rocket was

about a foot long and three-quarters of an inch in diameter, Ventura County sheriff's Capt. Garo Kuredjian said.

"It wasn't meant to go up into the sky," he said of the rocket. "It was meant to go horizontally to propel a skateboard."

The blast appeared to be "a tragic accident," he said.

It was unclear whether anyone was trying

to ride the skateboard at the time, he said.

Details of the rocket's design and the chemicals used were not immediately released.

Boy Scouts and Girl Scouts were meeting at Madrona Elementary when the school suddenly shook.

A nurse who was attending the meeting tried to help Moon, but he died at a hospital.

110-Houses For Sale

907-225-6191
remaxofketchikan.com

1100-Mobile Homes For Sale

Forclosed mobile home for sale. Contact 225-1356 for information.

2010-Houses For Rent

BIG DAWG REALTY
"Specializing in Property Management"
Big Dawg Realty (907)247-DAWG (3294)
www.bigdawgak.com

120-Condos For Sale

Two bedroom, 1-1/4 bath, totally updated. Top floor Skyline Condo, nice views, \$165,000/OBO. 907-821-1573.

130-Lots and Acreage

530' Clover Pass beach-front 4ac cabin, septic, float. \$570,000.

Contact: Rick Ludwigsen 360-391-2595
rludwigsen@comcast.net

Subscribe now and receive free delivery.

180-Industrial/Commercial

Commercial lot for sale. Over 30,000 sq. ft., in city near library. \$350,000. 617-5877.

190-Duplex for Sale

Well maintained five-plex apartment building. New furnace, new siding, painted inside and out, 2015. 100% occupancy rate. Owner financing available. 225-6382 days.

2050-Apt. For Rent, Furnished

Efficiency Apartments Near Downtown \$600 & up Everything included. 225-3300

Large efficiency, newly renovated cozy, quiet, clean newly installed hardwood floor and new kitchen and bathroom. Mary Frances apartment. Heat, electricity, garbage, water, included. Window facing waterfall. No smoking, no pets. \$750/month includes tax. 225-6805.

2060-Apt. For Rent, Unfurnished

Two bedroom, everything included. 907-617-3606.

Two bedroom, \$1265. All utilities. One person efficiency, \$692.25. All utilities. 225-6573.

2060-Apt. For Rent, Unfurnished

1, 2 and 3 bedroom units available. \$725., \$825. and \$1,050. plus tax, \$700. deposit. Carlanma area, heat included, no pets. Excellent references required. 225-5787.

2080-Spaces For Rent

www.storritestorage.com Large heated units available.

The Ketchikan Daily News is online at ketchikandailynews.com

2100-Commercial Property For Rent

1,275 sq.ft. office space with unobstructed water view. Four separate offices with kitchenette in commercial building downtown. \$1,800. month. 225-4131.

1225 Tongass, on the water, office/retail space various sizes. One bedroom apartment/office. 360-477-1151.

726 Water St. 1,700 sq.ft. Across from Birth 4. Tom Ferry 907-617-1527, or Coastal Real Estate Group 247-5811.

In town waterfront rental, 1-6 office spaces, with or without dock space. Great for waterfront operated business or professional building. 907-225-5787, 907-617-9223.

The Plaza Mall Commercial space for lease. Call Rob 206-595-1662 or Judy 907-821-8475.

Northrim Bank

Now hiring the following full-time positions

- Teller I, II, or Lead Teller
- Universal Banker

Apply online at

northrim.com

Northrim Bank is an Equal Opportunity and Affirmative Action Employer which includes protected veterans and individuals with disabilities

LAND FOR SALE

Great Investment Opportunity

- Over 34 acres of undeveloped property
- Zoned Heavy Industrial
- Highway Frontage in Mud Bay area
- Cleared with road through property
- Great subdivision potential

\$650,000 for entire Parcel
(less than \$20,000 per acre)

- Possible owner financing
- Would consider selling half

PH 907-617-5877

3 Fantastic Gravina Lots For Sale

LOT 2 BLOCK 6

Sensational sunsets from this wooded one acre plus waterfront recreational lot. Good cabin sites. Fishing right out front. 20 min. boat ride from downtown Ketchikan. Adjoining lot also available. **\$30,000**

LOT 1 BLOCK 6

Wooded recreational lot inside Vallenar Bay, Gravina Island. Salmon fishing in your front yard. Adjoining lot available. **\$30,000**

LOT 9 BLOCK 5

Wooded upland lot on Gravina Island, Vallenar Bay. Non-beachfront property with non developed access easement. 1.7 acres of wooded property. **\$5,500**

RE/MAX Of Ketchikan

(907) 225-6191 • 2506 First Ave.

www.remaxofketchikan.com

3040-Help Wanted

Airport Ferry Captain-Ketchikan International Airport - Union: MMP - \$26.84/hour + excellent benefits. Command a passenger and vehicle ferry. Responsibilities include operation, navigation and maintenance. Ensures orderly operation of the airport ferry. As instructed by the Airport Maintenance Superintendent and in coordination with other ferry captains, coordinates with Airport Management to develop schedules and shift assignments, recommends ferry operational priorities and maintenance, and coordinates and provides training and development of airport ferry personnel. All employment offers are contingent upon successful passing of USCG pre-employment drug test. 100-ton license required. For more information and a complete job description and application, visit our website at www.kgbak.us/humanresources. A completed Borough application and proof of certification must be submitted to be considered for this position. The Ketchikan Gateway Borough is an Equal Opportunity Employer.

3040-Help Wanted

Advertisements in this classification must comply with the Alaska Human Rights Act.

Crab Cracker Seafood Bar now hiring for summer season, line cooks, dishwashers, wait staff, busers, hostesses. Full-time positions, excellent pay. 907-617-5014.

Ketchikan Fish Market now hiring for summer season. Retail sales manager, sales associates, baristas. Full-time, excellent pay. 907-617-5014.

Looking for detail oriented, self motivated office professional proficient in QuickBooks and Word. Excellent customer service and communication skills required. Permanent part-time position starting May 1st. Pay DOE. For more information call 225-3460.

NOW HIRING — First Student currently has school bus driver openings for the Ketchikan School District. \$17.50 per hour to start and no experience is necessary. All applicants must have a good driving record, be able to pass a drug screen and criminal background check. All training is provided. Great job for those that have retired! Apply in person, 153 Eichner Avenue or call 225-3806.

Pacific Airways is looking for dock help. This is a year round position. MUST HAVE CLEAN DRIVING RECORD. Pay DOE. Call Chris 225-3500.

Petro Marine Services, Ketchikan has an opening for a Propane Technician to set propane tanks, service/install propane appliances, plumb/repair propane lines to appliances. Must have a current Journeyman Pipe Fitter credential, current TWIC, ADL, have a good driving history and be super safety conscious! See full job description and apply online www.petromarine-services.com.

Equal Opportunity Employer, Veterans and Disabled Individuals encouraged to apply.

Pioneer Printing Co., Inc. can help you with your printing at kdn@kpunet.net or 225-3157.

Vigor Alaska
Lead for Pipe Installation
Lead, Structural Steel - KTN
Welder - Associate 2,3,4, - KTN

To view full descriptions and to apply please go to: <http://vigorindustrial.com/jobs?company=vigoralaska>

We encourage women and minorities to apply. Proud to be a drug free work place, and Equal Opportunity Employer.

3040-Help Wanted

TEMPORARY PARKING ENFORCEMENT SPECIALIST for the City of Ketchikan Police Department. Temporary Full-time (position will not exceed 6-months; \$15.52/hour; Mon-Fri; 8am to 4pm. Identify and enforce parking regulations; identify and initiate abandoned vehicle tows. Requires excellent communication/people skills, exposure to irate and abusive individuals. Must be able to walk six to eight miles per day regardless of weather conditions; and be able to obtain an Alaska driver's license upon hire. Job description and application available at: <http://www.ktn-ak.us/jobs> phone 228-5631 or e-mail heidib@ktn-ak.us. Position closes 04-18-2016; EOE/AA.

3040-Help Wanted

Control of Tlingit and Haida Tribes of Alaska

Tribal Vocational Rehabilitation Counselor - Juneau; \$21.48 - \$24.90

Please visit www.ccthita.org for more information. A complete application packet MUST include: cover letter, employment application and resume. Submit to CCTHITA - HR Dept. 320 W. Willoughby Ave., Juneau, AK 99801. Tel: 907/463-7106 or Fax: 907/463-7106. Closing Date: Close of Business, April 15, 2016

3040-Help Wanted

5040-Trucks For Sale

2000 Chevrolet Silverado 1500 with the 5.3L engine, no accidents, 1 owners, low miles, clean inside-out... \$3200 For more info call at (813)473-2342 Ketchikan.

6010-Commercial Boats And Equipment

Will fish your 2C, B, C or D Halibut IFQ's for 30%. I pay for everything. 25% medical transfers. Lots of references and return customers. 541-260-2441 or 907-957-6295.

6020-Rec. Boats And Equipment

28' F/G Tollycraft H/T 454 w/kicker. Runs, needs work, city float 2. \$7,500/OBO. 617-7311.

6050-Boat Motors & Accessories

2005 Yamaha 115hp outboard, \$4,100/OBO. Low hours, well maintained. 225-7002 or 617-2835.

8370-Heavy Equipment

Four 10 yard dump trucks. All have double steel dump boxes, well maintained, good running condition. Ready to go to work, make offer. Call Dan 617-0969.

8510-Lost & Found

Found: Red hooded child's jacket at the March monthly grind. 225-6701.

LOST: Platinum heirloom ring. Reward offered. 247-8375.

8520-Misc. For Sale

City package liquor license. 617-3744.

8530-Misc Wanted

Looking for a rowing machine, in good condition. 617-0746.

9110-Announcements

KAYS GIFT SHOP
8103 N. Tongass
Open 11-5, Thursday, Friday, Saturday
New Arrivals
Go down road alongside U-HAUL.

9110-Announcements

Ketchikan Head Start Now Enrolling for Fall classes

Head Start offers an exciting preschool experience for children who are 3 - 4 years old. Meals and limited bus service are included in a comprehensive family-centered, educational environment. ENROLL NOW, space is limited. Applications are available at the Head Start center 1001 Schoenbar Road, Ketchikan AK 99901 or online at <https://ruralcap.com>

USDA and HS are EOE providers/employers. Ph: 907-225-7499.

9140-Legals

IN THE SUPERIOR COURT FOR THE STATE OF ALASKA AT CRAIG

In the Matter of the Estate of: **James H. Houle, Decedent.** Case No. 1PW-16-3PR.

NOTICE TO CREDITORS

You are notified that the court appointed Candy L. Hempel as personal representative of this estate. All persons having claims against the person who died are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Candy L. Hempel Personal Representative P.O. Box 560 Craig, AK 99921 Publish: March 23, 30, April 6, 2016 No. 15468

IN THE SUPERIOR COURT OF THE STATE OF WASHINGTON IN AND FOR THE COUNTY OF KING, JUVENILE DEPARTMENT

RE THE DEPENDENCY OF: MALACHI ADRIEL PIPER-DOB: 09/05/2008NO: 16-7-00512-6 SEA NOTICE OF HEARING TO: Deanna Faye Madrigal Piper a/k/a Deanna Faye Madrigal Garcia, Mother; Brandon Edward Young, Father, and/or anyone claiming parental/paternal rights or interest in the child and to All Whom It May Concern: On February 18, 2016, a petition for termination was filed in the above entitled Court, pursuant to RCW 13.34.080 and/or RCW 26.33.310 regarding the above named child. [FOR FURTHER INFORMATION, CALL 206-477-2310, 8:00 a.m. - 4:30 p.m.] Said Petition will be heard on May 9, 2016, at the hour of 8:15 a.m., at King County Courthouse, 516 Third Avenue, Room E-201, Seattle, WA 98104, before a judge of the above entitled court, at which time you are directed to appear and answer the said petition or the petition will be granted and action will be taken by the court such as shall appear to be for the welfare of the said child. Dated March 24, 2016. BARBARA MINER KING COUNTY SUPERIOR COURT CLERK BY: AMD, Deputy Clerk Publish: March 30, April 6, 13, 2016 No. 15470

6020-Rec. Boats And Equipment

28' F/G Tollycraft H/T 454 w/kicker. Runs, needs work, city float 2. \$7,500/OBO. 617-7311.

6050-Boat Motors & Accessories

2005 Yamaha 115hp outboard, \$4,100/OBO. Low hours, well maintained. 225-7002 or 617-2835.

8370-Heavy Equipment

Four 10 yard dump trucks. All have double steel dump boxes, well maintained, good running condition. Ready to go to work, make offer. Call Dan 617-0969.

8510-Lost & Found

Found: Red hooded child's jacket at the March monthly grind. 225-6701.

LOST: Platinum heirloom ring. Reward offered. 247-8375.

8520-Misc. For Sale

City package liquor license. 617-3744.

8530-Misc Wanted

Looking for a rowing machine, in good condition. 617-0746.

9110-Announcements

KAYS GIFT SHOP
8103 N. Tongass
Open 11-5, Thursday, Friday, Saturday
New Arrivals
Go down road alongside U-HAUL.

You are notified that the court appointed Kenneth J. Kiffer as personal representative of this estate. All persons having claims against the person who died are required to present their claims within four months after the date of the first publication of this notice or claims will be forever barred. Kenneth J. Kiffer Personal Representative 630 N. Pt. Higgins Rd. Ketchikan, AK 99901 Publish: April 6, 13, 20, 2016 No. 15472

Offshore leaks: Iceland PM resigns

By JILL LAWLESS and DAVID McHUGH
Associated Press

LONDON — Iceland's prime minister became the first major figure brought down by the leak of millions of records on offshore accounts as the scrutiny intensified around officials from other countries, including Ukraine's president.

Icelandic leader Sigmundur David Gunnlaugsson stepped aside Tuesday amid outrage over revelations he had used a shell company to shelter large sums while Iceland's economy was in crisis.

Officials in several other countries also are facing questions about possibly dubious offshore tax-avoidance schemes, following the publication of the names of rich and powerful people linked to the leaks, dubbed the Panama Papers.

They include Ukraine President Petro Poroshenko who, the leaks show, set up an offshore holding company to move his candy business offshore, possibly depriving Ukraine of millions of dollars in tax revenue.

Poroshenko insists he has done nothing wrong and hasn't managed his assets since being elected. Still, some adversaries are calling for his removal from office.

China and Russia, meanwhile, suppressed news of the leaks and rejected any allegations of impropriety by government officials named in the release of more than 11 million financial documents from a Panamanian law firm.

The reports are from a global group of news organizations working with the Washington-based International Consortium of Investigative Journalists. They have been processing records from the Mossack Fonseca law firm that were first leaked to Germany's Sueddeutsche Zeitung newspaper.

One of the firm's co-founders, Ramon Fonseca, said it has filed a complaint with Panamanian prosecutors, alleging that the data was stolen by a hacking attack from somewhere in Europe, but he declined to give any details.

The announcement that Gunnlaugsson was stepping down as leader of Iceland's coalition government came from his deputy, Sigurdur Ingi Johannsson, who is also the country's agriculture minister. It followed the refusal by Iceland's president to dissolve parliament and call an election, and after thousands of Icelanders protested outside the parliament

People hold banners and protest in front of the parliament building in Reykjavik, Iceland on Tuesday.

AP Photo/David Keyton

building in Reykjavik.

No replacement has been named, and President Olafur Ragnar Grimsson did not immediately confirm that he had accepted the resignation. Late Tuesday, a government statement said Gunnlaugsson had suggested Johannsson take over as prime minister for "an unspecified amount of time," while Gunnlaugsson would stay on as leader of his center-right Progressive Party.

Gunnlaugsson has denied any wrongdoing and said he and his wife have paid all their taxes. He also said his financial holdings didn't affect his negotiations with Iceland's creditors during the country's acute financial crisis.

The leaked documents allege that Gunnlaugsson and his wife set up a company called Wintris in the British Virgin Islands with the help of the Panamanian law firm. Gunnlaugsson is accused of a conflict of interest for failing to disclose his involvement in the company, which held interests in failed Icelandic banks that his government was responsible for overseeing.

Sigmundur David Gunnlaugsson

Iceland, a volcanic North Atlantic island nation with a population of 330,000, was rocked by a prolonged financial crisis when its main commercial banks collapsed within a week of one another in 2008.

Since then Icelanders have weathered a deep recession and been subjected to tough capital controls — another reason the prime minister's offshore holdings rankle many.

China, on the other hand, dismissed as "groundless" reports that the Panamanian law firm had arranged offshore companies for relatives of at least eight present or past members of the Communist Party's Politburo Standing Committee, the apex of power in China.

Among those named in the leaked documents was the brother-in-law of President Xi Jinping. State media have ignored the reports and searches of websites and social media for the words "Panama documents" were blocked.

China's Foreign Ministry spokesman Hong Lei said he would not discuss the reports further and declined to say whether the individuals named would be investigated.

Shell companies aren't in themselves illegal. People or companies might use them to reduce their tax bill legally, by benefiting from low tax rates in countries like Panama, the Cayman Islands and Bermuda. But the practice is frowned upon, particularly when used by politicians, who then face criticism for not contributing to their own countries' economies.

Because offshore accounts and companies also hide the names of the ultimate owners of investments, they can be used to illegally evade taxes or launder money.

Mossack Fonseca says it obeys all laws relating to company registrations and does not advise people how to evade taxes.

Members of the Group of 20 — which includes China — have agreed on paper to tighten laws relating to shell companies and make sure authorities can find out who the real owners are. Actual legislation at the national level has lagged behind the promises, however.

Azerbaijan, Armenia tension running high

By VLADIMIR ISACHENKOV
Associated Press

MOSCOW — More than two decades after a conflict killed about 30,000 people and displaced 1 million others, tensions between Armenia and Azerbaijan over the region of Nagorno-Karabakh have exploded again, with both sides engaged in artillery duels, rocket barrages and tank attacks.

A cease-fire declared Tuesday after three days of intense battles raised hopes for restoring calm to the area in the South Caucasus mountains. But fears loom of a possible escalation in fighting, with Turkey strongly backing Azerbaijan and Russia obliged to protect Armenia by a mutual security pact.

Clashes that began over the weekend marked the worst violence since a separatist war ended in 1994 and left Nagorno-Karabakh — officially a part of Azerbaijan — under the control of local ethnic Armenian forces and the Armenian military. Armenian forces also occupy several areas outside the Karabakh region.

Peace talks under the auspices of the Organization for Security and Cooperation in Europe, co-sponsored by Russia, the United States and France, have dragged on ever since without producing any visible results.

While Armenia appeared happy with the status quo, energy-rich Azerbaijan, which has lost control of about one-seventh of its territory in the conflict, has been desperate to change the situation.

Both countries blamed each other for the latest hostilities, but many observers believe that Azerbaijan's military unleashed an offensive aiming to seize some ground in order to make Armenia more likely to discuss a compromise in peace talks.

"Baku knows that one of its few tools of pressure on the Armenians is to violate the cease-fire and remind them that the status quo can be shaken," Thomas de Waal, an expert on the region with the Carnegie Endowment, wrote in a commentary.

Azerbaijani leaders in Baku long have promised to win back the occupied lands, and President Ilham Aliyev may have been forced to act while a reversal in the country's oil fortunes has tested public support for his government.

WH to transfer Ebola funds to combat Zika virus

By ANDREW TAYLOR
Associated Press

WASHINGTON — Congressional officials say the Obama administration has decided to transfer leftover money from the largely successful fight against Ebola to combat the growing threat of the Zika virus.

Most of the \$600 million or so would be devoted to the Centers for Disease Control, which is focused on research and development of anti-Zika vaccines, treating those infected with the virus and combating the mosquitoes that spread it.

The officials spoke Tuesday on condition of anonymity because they were not authorized to publicly discuss the matter before an official announcement expected from the White House on Wednesday.

Researchers fear Zika causes microcephaly, a serious birth defect in which a baby's head is too small, as well as other threats to the children of pregnant women infected with it.

President Barack Obama has asked for about \$1.9 billion in emergency money to fight Zika but the request has stalled in the GOP-controlled Congress. While the administration has acknowledged that substantial Ebola funding is left over, it has already committed much of it to helping at least 30 other countries prevent, detect and respond to future outbreaks and epidemics.

The upcoming move comes as there's greater urgency to battling the virus as summer weather leads to mosquito season and a broader spread of the virus.

Wake up with MORNING EDITION ON KRBD

Monday-Friday 6-9 am

Join Maria Dudzak for the latest in National News from NPR, State News from APRN, and Local News from KRBD's News Department

MORNING FEATURES:
Local news at 6:19, 6:49, 7:19 and 7:49
Local weather at the top of the hour
Marine weather at the bottom of the hour
Live Interviews and Local Interest topics during the 8 am hour

KRBD FM 90.1 90.7 101.7 105.3 107.1

Detailed to PERFECTION

- Car Wash
- Wash & Vacuum
- Carpet Shampooing
- Interior Detailing
 - Windows
 - Door Jams
 - Plastics
 - Carpet Shampooing
 - Leather Seat Treatment
 - Floor Mats
- Wash & Wax
 - Bug and Tar Removal
 - Paint Buffing as required
 - Deluxe hand waxing
 - Wheels and Tires
- Premium Detail
 - Includes Interior Detailing plus Wash and Wax

Gift Certificates Available

SOUTHEAST SALES, LLC

Professional Detailing and Auto Sales
907-617-5559
seakautos.com • 3950 Tongass Ave., Ketchikan AK 99901

Youth court

Continued from page 16

1,000 and 2,000 hours of community service each year. "Youth courts" take a measureable percentage (of cases) away from juvenile justice and probation" programs throughout the state, Brown said.

There are 10 regional youth court programs in Alaska with locations in Anchorage, Fairbanks, Homer, Juneau, Kenai, Ketchikan, Kodiak, Nome, North Pole, Palmer, Valdez, Wasilla and Wrangell, according to an Anchorage Youth Court press release.

Brown said 28 members are currently active in KYC, and though there is only one graduating senior in this year's program, as many as seven volunteers will graduate in 2017. Ketchikan students from ages 11 through 17 can sign up for the program, which requires the student to complete a nine-week training course and pass the youth court bar exam before being inducted as a member.

The next training is tentatively scheduled for next fall, according to Brown. More information is available at www.ketchikanyouthcourt.com or at the KYC office at 500 Mission St.

ketchikandailynews.com

WATERFRONT PROPERTY FOR SALE

1935 TONGASS
118,775 sq. ft.
2,727 acres
For more information Call 225-2553

Retirement Sale

HOME TOWN FURNISHINGS

4950 North Tongass Hwy #102
(907) 225-8433 or 1-800-478-8433

SAVE BIG ON HP TONERS AT TBC

Over 200 Toners Qualify!

Earn up to 20% off as a VISA gift card rebate, with rewards at the \$200, \$300 and \$500 invoiced levels.
Limit of two gift cards per billable account address, invoices cannot be combined, one card per invoice. Walk in and special orders welcome.

Offer ends April 30, 2016.
Offer good at all TBC locations, on TBC invoices.

618 DOCK STREET ACROSS FROM THE MUSEUM
Shop Tongass Business Center at 618 Dock Street down town, or login to shop.tbcenter.com for a complete shopping experience from the comfort of your office. **907-225-9015**

Help an abused or abandoned animal find a second chance at a permanent loving home

Ketchikan Humane Society

True or False?

Female pets should be allowed to go through one or two heat cycles before they are spayed or they won't be strong and healthy adults.
Not true. There is no credible peer-reviewed research which indicates that female animals should be allowed to go through a heat cycle prior to spaying. Waiting may actually increase the chance of developing mammary tumors.

Male dogs should not be neutered before six months of age.
Some research suggests that large-breed male dogs may benefit from waiting until four months of age to neuter, but the evidence is not conclusive.

Spaying and neutering causes animals to be overweight.
Nope. Overfeeding and lack of exercise causes them to be overweight, just like with people.

It's dangerous to spay or neuter too early.
False. After World War II, more people started altering their pets. The surgical and anesthetic procedures at the time required an age of six months before spaying or neutering. Many people still think this holds true, but modern protocols are so good that pets can now be altered as early as eight weeks.

Here's a link you may find helpful: http://www.petmd.com/dog/care/evr_determining_best_age_to_spay_or_neuter

821-0274
www.ketchikanhumanesociety.org

Sponsored by:
ISLAND TO ISLAND VETERINARY CLINIC
3528 Tongass Ave • 225-7389 Office • 617-9893 Emergency
Hours: Mon. Tues. Thurs. & Fri. 8:30am to 5:30pm
QUALITY COMPASSIONATE CARE

SCHOOL

BRIEFS

Charter to hold elections
KETCHIKAN (KDN) — Ketchikan Charter School will host elections for three parent representative seats on the school's Academic Policy Board on Thursday.

The eight-person committee sets "the general direction and policy of the school," according to the school's website. The three seats up for election have two-year terms.
More information is available at www.kgsd.org under the "Ketchikan Charter School— APC" tab.

UAS program recognized
KETCHIKAN (KDN) — The University of Alaska Southeast has been internationally recognized by the Society of Human Resource Management for its Human Resource Management program.

The bachelor of business administration degree program is fully aligned with the society's human resource curriculum guidebook and templates, according to a UAS press release.

The society recognizes fewer than 400 programs at 291 educational institutes from around the world as fully aligned. The guidelines are part of the society's academic initiative "to define (human resources) education standards taught in university business schools and help universities develop degree programs that follow industry standards," according to the press release.

The UAS program is the only Alaska institution to offer a human resources management emphasis.

More information is available at www.uas.alaska.edu under the "Explore — School of Management" tab.

Award deadline April 30
KETCHIKAN (KDN) — The Alaska Center for the Book is accepting nominations for the 2016 Contributions to Literacy in Alaska Awards through April 30.

The awards program is "a statewide effort to recognize people and agencies who support literature and literacy in the north" and that honors "individuals and institutions who have made a significant contributions to literacy efforts, to the literary arts, or preservation of the written or spoken word in Alaska," according to an Alaska Department of Education and Early Development newsletter.

Awards will be presented in July during the University of Alaska's Northern Renaissance Arts and Sciences reading series, which is held in conjunction with the University of Alaska Anchorage's master of fine arts degree program in creative writing.

More information is available at www.AlaskaCenterfortheBook.org.

SCHOOL

EVENTS

Film shows Wednesday
KETCHIKAN (KDN) — The Southeast Alaska Discovery Center will host a screening of the film "We Eat Fish" at 7 p.m. on Wednesday.

"We Eat Fish" includes footage and interviews from Ketchikan and is a production of the Inside Passage Waterkeeper organization and the Southeast Alaska Conservation Council.

The film "celebrates the clean waters and healthy fisheries of Southeast Alaska, and highlights the work being done to protect them," according to a press release.

More information about the film is available at www.INSidePassageWaterkeepers.org/WeEatFish.

The screening is free and open to the public.

Ask UAS talk Thursday
KETCHIKAN (KDN) — The University of Alaska Southeast Ketchikan Campus Library will host Dolly Garza in a lecture titled "Common Edible Seaweeds and Intertidal Beach Foods and Plants" at 6:30 p.m. on Thursday.

The lecture is part of the library's monthly series, "Ask UAS: Where Ketchikan Finds Answers."

The event is free and open to the public. More information is available at www.uas.alaska.edu/Ketchikan/library.

SCHOOL LUNCH

MENUS

KETCHIKAN SCHOOL DISTRICT

- **Wednesday:** Saucy beef sliders
- **Thursday:** Baked Alaskan halibut with rice and dinner roll
- **Friday:** Crispy popcorn chicken with bread sticks
- **Monday:** Baja fish taco with slaw
- **Tuesday:** Savory baked chicken
- **April 13:** Spaghetti with French bread

All lunches include milk

Houghtaling mom organizes safety committee

By MEGAN PETERSEN
Daily News Staff Writer

Houghtaling Elementary School parent Julie Tibbles, who heads the school's parent-led Safety Committee, has a backup plan if she's late to pick up her two daughters from school — the kindergartener and third-grader are supposed to walk to nearby Thatcher Way, where Tibbles would meet them, so the girls can avoid an unsupervised crossing Baranof Avenue, which Tibbles said can get dangerously busy before and after school.

"(One day in October 2015), I was parked across the street (from the meeting point), and I saw them walking by," Tibbles said on Tuesday. "The rule is they're supposed to hold hands, and my 5-year-old got mad at my 8-year-old and wouldn't hold her hand, so I saw them walking down the sidewalk and I noticed that they weren't walking together, so I hollered my 5-year-old's name to tell her to stop, and she just ran out in the street."

The kindergartener ran between two parked cars to cross Baranof Avenue to meet her mother without checking for cars, Tibbles said.

"She ran out in front of a good friend of mine, and by the grace of God, she was able to stop literally inches from my daughter," Tibbles said. "So is it a matter of time (before a Houghtaling student gets hurt)? Absolutely, it was a matter of time."

That close call and others Tibbles has witnessed or experienced herself prompted her to start the parent Safety Committee.

Tibbles said she started raising concerns about the before- and after-school traffic at Houghtaling in January 2015, especially concerning speeding drivers and cars parked in no-parking zones. In the past 18 months, the four-person safety committee has approached the Ketchikan School District and Ketchikan Gateway Borough about making changes to the school's parking lots to improve safety.

After she met with Ketchikan School District Superintendent Robert Boyle this past November, Tibbles said the ball got rolling.

"One thing led to another — the borough got involved, and there were plans drawn up for a drive-through area," Tibbles said, adding, "we had a community meeting about it, and everybody seemed to like (the option in which), on the other side of the front doors, they're going to take

out the grassy area and the parking lot and make it into a loop for people to pull in and let their kids out off of Baranof, so they're not getting out on the curb anymore — they're getting out right next to the school. The next step was there's no money."

Though the Ketchikan School Board made the drop-off zone the top priority in the district's capital improvement projects list in January, progress on the drop-off zone and other projects on the list — including roof replacements at Houghtaling and security upgrades at Ketchikan High School — will likely be stalled for several budget cycles as the state deals with the financial crisis from decreased oil prices. The drop-off zone is tentatively slated to cost \$400,000, though the project will likely cost more.

However, the state's dismal financial status hasn't stopped progress at Houghtaling — Tibbles and a team of six other parent volunteers began a crossing guard program before and after school at Houghtaling on March 28.

Tibbles said the parent volunteers were trained by the city's port operations manager, Dave Timmerman, who leads downtown's crossing guard program during the summer season.

Now a crew of volunteers monitor three crosswalks near the school — two in front of the school and one at Thatcher Way.

However, Tibbles said the volunteer crew is still short-staffed to monitor all the problem spots they've identified within walking distance of the school, including the intersections of Baranof Avenue and Carlanna Lake Road, Baranof Avenue and Jackson Street, and Jackson Street and 7th Avenue — where dozens of children are now dropped off after school.

Ketchikan School District Business Manager Adam Thompson, who manages school transportation, said a bus from Fawn Mountain Elementary School that used to drop some 35 students off in front of Houghtaling changed its route to drop kids off at Jackson and 7th.

"It was an easy change to make, because it was one big stop that lets off 35 to 40 students, and we just changed it so they're not getting let out right in front of the school; they're getting let out on Jackson and 7th," Thompson said.

The change was implemented after spring break. Though Tibbles said

Julie Tibbles talks about her volunteer program to improve road safety around Houghtaling Elementary School on Tuesday in front of Houghtaling. Tibbles started the program after seeing too many close calls with cars and pedestrians, including her own kids, after school.

Staff photo by Taylor Balkom

the transition has been "a bit rough," she said she's seen a difference in the past two weeks' traffic.

"It has significantly reduced the traffic on Baranof," Tibbles said. "While I didn't ask (the district) to move the bus stop, I think there have been some positive changes (as a result), at least at Houghtaling."

The changes also happen on an individual level. Tibbles said the school recently held a safety assembly for students that talked about street safety and the pedestrians' rules of the road.

"The kids were really responsive, and they've been great," Tibbles said. "They've followed the rules, (and) they've been nice and respectful. We haven't had any issues with any of the kids. The parents, we're still training them."

The school has sent out newsletters to parents detailing drivers' responsibilities, and the Ketchikan Police Department has sent officers

to the school to inform disobedient drivers of the rules, according to Tibbles.

The biggest thing parents can do, though, is to be a good example for their kids, according to Tibbles.

Houghtaling parent Keith Hedlind, who moved to Ketchikan in January, said there's a decent amount of traffic before and after school at Houghtaling, though not enough that he considers it a problem.

"We're from Southern California, so traffic up here is nothing like where we're from, but it's a school, so yeah, there's traffic," Hedlind said. "Personally, I don't think it's too bad."

However, Hedlind said he's conscious of his responsibility as a parent to teach his first-grader, Karli, how to navigate a busy road safely.

"I make sure I get out and walk her across the street (at the crosswalk) and drop her off over here" on school

grounds, Hedlind said. "Now I can sit in the car and she can come across (with the crossing guards), and I'm not so scared of it. Even though there's not really a whole lot of traffic ... being a father, I would still get out and walk her across the street, even though I don't have to. Crossing guards are really a good idea."

Tibbles said the group of seven volunteers plan to continue the crossing guard program through the rest of the school year, but that it depends on volunteers to continue until work can start on the drop-off zone.

"I think we're all pretty much committed through the end of the school year, and then we'll see what happens in the fall," Tibbles said.

Tibbles said those interested in volunteering can get in touch with her through the school office or the "Houghtaling Parents & Teachers" Facebook page.

megan@ketchikandailynews.com

Local youth court volunteers attend conference

By MEGAN PETERSEN
Daily News Staff Writer

Ten Ketchikan Youth Court volunteers attended the United Youth Courts of Alaska State Conference Thursday through Sunday at Alaska Pacific University in Anchorage.

KYC members William Biss, Chris Brown, Christ Carlson, Alanna Carbox, Meagan Jorgensen, Nolan Meyer, Luke Reynolds, Max Valera, Autumn Yeisley and Zane Welker attended the conference, according to KYC Executive Director Glenn Brown.

The middle and high school students, who are volunteers in the peer restorative justice program, attended a variety of seminars and presentations during the convention.

Events included seminars that explored the rights of victims in Alaska and what lawyers and judges actually do, and youth-led suicide prevention, as well as courtroom tips, youth homelessness and

street culture, according to an event schedule provided by Brown.

Max Valera — a KYC volunteer who also works part-time at the office and was elected youth treasurer for the United Youth Courts of Alaska Board of Directors at the conference — said participants also learned about cyber-bullying, LGBTQ community, and how drug and alcohol use affects the teen brain.

Valera said attending the conference gives volunteers a variety of knowledge to bring back to their communities and youth courts.

"It gives us a deeper understanding of the kids that we work with and what's going on (in) their heads and everything," Valera said.

Ketchikan High School senior Zane Welker said conference seminars "helped us understand the legal system (and) the criminal trials in the state — not just for youth, but adult courts."

Members of KYC operate a youth court for clients referred to the restorative justice program by the Ketchikan District Court, Ketchikan

Juvenile Probation or Ketchikan Police Department. Student volunteers, or members, have meetings with clients and their attorneys and families to understand the facts of the case and bring it to a trial presided by three KYC members who act as judges, Brown said.

The youth judges give out a sentence, which Welker said "is almost always community service," but can also include essays and research projects, and members track clients' progress through the completion of the sentence.

"When a peer, usually a student that we go to school with, when they get in trouble, we get their case referred to us, and then we do sentencing for them," Welker said, adding, "We try to give back to our community by providing an opportunity for these youths to clear their record ... and to get more involved in the community."

Brown said that KYC clients and members contribute between

See 'Youth court,' page 15

IT WASN'T ME!

Revilla Blended School student Anthony Whiteman, playing Ned Knows, talks to audience members Friday during the Revilla Drama Club's performance of "A Muderously Punny Evening" at the school. Whiteman and five classmates (with a guest performance by Jack Finnegan) acted in the interactive murder mystery show. Audience members were given pen and paper and face-to-face interviews with the six characters to try and solve the case.

Staff photo by Taylor Balkom

Southeast students compete in GeoBee

By MEGAN PETERSEN
Daily News Staff Writer

Four students from Southeast competed in the 2016 National Geographic Alaska State Geography Bee on April 1 at the Egan Center in Anchorage.

Tongass School of Arts and Sciences sixth-grader Atreyu Davis, Houghtaling Elementary School sixth-grader James McCaskill, Craig Middle School sixth-grader Desmond Price and Schoenbar Middle School eighth-grader Jared Valentine were among the 100 Alaska students who competed in this year's competition.

Ben Ng, a Floyd Dryden Middle School eighth-grader from Juneau, won the Alaska champion title for the second year in a row and will go on to represent Alaska in the National Geography Bee from May 22 to 25 in Washington, D.C., according to a press release from event organizers.

Students from Anchorage, Fairbanks, Palmer, Seward, Sitka and Soldotna took the top ten places.

The bee challenges fourth- through eighth-graders on their knowledge of geography and "is designed to inspire students to be curious about the world," according to the Alaska bee website.

Students are quizzed on geography facts — multiple-choice practice questions from NatGeo's online daily quiz include "Which characteristic is shared by all deserts?" (low precipitation), and "Xerxes I, ruler of the Persian Empire, crossed the Hellespont on a bridge of

boats to invade Greece in 480 B.C. What is the present-day name of this strait?" (Dardanelles).

School winners compete at the state level on April 1 throughout the nation, and state champions win \$100, a medal and a NatGeo book on national parks, according to a press release.

State winners also travel to compete in the national bee, and after a preliminary round, ten finalists will compete in a televised quiz-show style competition. This year's event will be hosted by actor, humorist and journalist Mo Rocca.

The national champion will receive a \$50,000 college scholarship and a lifetime membership to the National Geographic Society, according to a NatGeo press release. The winner also earns a spot on a Lindblad expedition to Southeast Alaska aboard the research vessel, National Geographic Sea Lion.

Second- and third-place national winners also receive college scholarships, worth \$25,000 and \$10,000, respectively.

Alaska students have competed in the geo bee since 1989. Ketchikan's Peter Stanton and Rachael Schuerger won the state championship titles in the 2004 and 2001 competitions, respectively, according to the Alaska bee website. Jeremiah Jake Kero of Metlakatla won the 1993 competition.

More information is available at www.education.nationalgeographic.org/state-bees under the "Alaska" tab.

megan@ketchikandailynews.com