

Photo by Diana Haecker

HERE THEY COME— Nome girls kick up some dust during the ferocious gunny sack race during the July 4 street games on Front Street. See story and more photos on page 8.

The Nome Nugget[®]

Alaska's Oldest Newspaper

• USPS 598-100 • Single Copy Price - 50 Cents in Nome •

VOLUME CXII NO. 28 July 12, 2012

Council opens Foster Building to Kawerak museum plans

By Sandra L. Medearis

It is decided and all over but the shouting: Nome's new Carrie M. McLain museum plans will include Kawerak's Beringia Museum of Culture and Science. Kawerak needs museum quality space of about 3,500

sq. ft. for display, storage and office space.

The Nome Common Council Monday evening voted 4-2 on a resolution to allow Kawerak, Inc. to participate in planning and using space in the Richard Foster Building.

Kawerak has offered money for maintenance and operation as well as lease income.

Practical realization of the resolution depends on the City of Nome and Kawerak Inc. arriving at a memorandum of understanding establish-

ing a management and operation plan for the facility.

The vote could have hung up on possible conflicts of interest held by Councilman Jerald Brown and Mayor Denise Michels that would have prevented their voting. Kawerak is a non-profit arm of Bering Straits Native Corp. Brown holds a management position with BSNC. The mayor, who would vote if there were a 3-3 tie, holds a management position with Kawerak, Inc. However, the City's attorney, Brooks Chandler, when City manager Josie Bahnke asked him for an opinion, said that neither had a conflict of interest obstructing their votes on the issue. As it occurred,

Almost every seat was taken in the Council Chambers at Nome City Hall, with about a dozen citizens taking the podium to comment for or against the measure. Council members Louis Green Sr., Stan Andersen, Randy Pomeranz and Jerald Brown cast yes votes with Mary Knodel and Councilwoman Josie Stiles saying no.

Kawerak's president, Melanie Bahnke, led off, reiterating what the City of Nome would gain in allowing Kawerak to rent 3,500 sq. feet in the new building—a partnership with a substantial organization, help with maintenance and operation costs and build on Richard Foster's legacy of cooperation.

Amy Russell, director of BMCS, added that combining with the City's museum would foster better care of cultural resources than the City museum could provide, including resources that were confidential in nature.

Others spoke

"I think all cultures were planned to be on display," Councilwoman Mary Knodel said. The project was \$2 million short of the need for including the library, with the City depending on a library grant.

"I am opposed to giving up any space," Knodel said. Studies had showed the amount of space needed for space for storage and displays, then that space was cut for the library. Not only would inclusion of Kawerak cut the museum space again, but it could make space for a larger facility unaffordable on Front Street.

"If we have to pay higher for land on Front Street, then we will have to move it off Front Street," Knodel said.

Brown, asking for a ruling on his possible conflict of interest, and receiving the go-ahead from the mayor, said he favored the combining of the two museums.

"My personal opinion is we need to cooperate, we need to work together, we need to be able to have the museums under one roof," he said.

Should the Council and all concerned not be able to agree, Nikolai Ivanoff had a dream, he said, complete with a hand-drawn map. Ivanoff proposed the two museums exist separately, but connected, on the same ground, sharing a service module for heat and power.

Barb Amarok said she did not represent any group, but it was "just and right for the [combined] museum to represent the culture of people who live here."

The City has received state funding of \$2 million in 2010 and \$14 million in 2011—\$16 million for the proposed Richard Foster Building to house the museum. Design work has since included the library within the square footage. Kawerak wishes to lease 3,500 sq. ft. for display, storage and office space. The City will pursue library construction funds for an additional \$2 million through a state grant process, according to Josie Bahnke, city manager. Currently, planners are looking at constructing a 16,000 – 17,000-sq. ft. facility at the priority site at the corner of Front Street and Federal Way.

Putting both museums under one roof would go far in healing a divide between Native and nonnative groups, Sue Steinacher said, and also "draw more local residents and visitors into both organizations' spaces."

Leasing to Kawerak for a regional museum would cut out needed space for the City's museum. He has had reservations about adding another partner to the Richard Foster Building project, Charlie Lean, member of the Museum and Library Commission, said.

"One of the selling points of this grant was a place to conserve preserve take care of the city's archive resources. It's not at cross purposes to add a greater collection. It seems somewhat disrespectful after so many people have worked hard to get a grant, for people to say 'your museum is too damn big anyway.' The situation is that the City has a

continued on page 16

Photo by Diana Haecker

LITTLE MISS LIBERTY — Sadie McGuffey, dressed as the Statue of Liberty, graciously waves to the crowd during the July 4 parade on Front Street.

On the Web:

www.nomenugget.net

E-mail:

nugget@nomenugget.com

Road construction and repair projects are in full swing

By Diana Haecker

Summer is here when the barges stacked sky-high with containers arrive, laden with building and construction materials. Heavy equipment rolling off those barges is a sure sign that construction is happening. Flag men and women stand out in the safety vests in town as well as on the outlying roads leading both to Teller and Council. The Alaska

Dept. of Transportation has a long list of new construction as well as repairs and maintenance projects scheduled for this summer.

One of the biggest projects to begin this summer is the Snake River Bridge replacement. The \$ 8.5 million contract was awarded on July 5 to Pro-West Contractors. The existing bridge north of the power plant will be replaced by a new bridge that

is designed to cross the Snake River 300 feet southeast of the Center Creek Road and connect to Jafet Drive.

The project is to be completed by October 1, 2013. Work is slated to start this summer. Kinnan Engineering, an Oregon drilling company, is currently drilling a new 24-foot diameter water and sewer line from the power plant underneath the Snake

River to Belmont Point to reroute the utilities from the old bridge to the new location.

The Nome-Council Highway has numerous sections where repairs are done. Just out of town, past the Beam Road intersection, contractor Ridge Contracting is performing a few small shoulder repairs, but further down the road, between mile 16 and

continued on page 16

Letters

Dear Editor:

The two Native Villages of Tun-tutluliak and Akiak are within their rights to catch their traditional foods, which is something they have done for thousands of years. The state is arresting Alaska Natives not because they are wrong, but to discourage us Natives from taking what is our inherent rights that were never ceded nor relinquished.

Northwest Ordinance of 1787

(1Stat.50) Article 3 assured that “The utmost good faith shall always be observed towards the Indians; their lands and property shall never be taken without their consent; and, in their property, rights and liberty, they shall never be invaded or disturbed, unless in just and lawful wars authorized by Congress; but laws founded in justice and humanity, shall from time to time be made for preventing wrongs being done to them, and for preserving peace and friendship with them.”

Indian Tribal Justice Act

US Code: Title 25, Chapter 38, § 3601. The Congress finds and declares that (in part):

- (1) there is a government-to-government relationship between the United States and each Indian tribe;
- (2) the United States has a trust responsibility to each tribal government that includes the protection of

the sovereignty of each tribal government;

(3) Congress, through statutes, treaties, and the exercise of administrative authorities, has recognized the self-determination, self-reliance, and inherent sovereignty of Indian tribes;

Secretary of State John Quincy Adams stated,

“The United States asserted that the Native Nations essentially possess the title and dominion with full sovereignty and independence as any European nation under the law of Nations.” This placed the sovereignty of the Alaska Nations on equal footing as any European Nation.

Therefore, Alaska Native Nations have “Title.” The State of Alaska sued the Federal Government in 1975 since they claimed to have quit claim deed. The Supreme Court ruling was quit claim does not transfer title. The State of Alaska sued again around 2000. The suit was called “Original Action 128.” Kuui’s filed a brief called “Act of State” with the Supreme Court putting them on notice that it would be conflict of interest to hear Original Action 128.

Sincerely,
George S. James, Jr.
Ketchikan, AK 99901

Letters to the editor must be signed and include an address and phone number. Thank yous and political endorsements are considered ads.

Editorial

No excuse— recuse

Elected officials need to be aware that they have an obligation to refrain from voting on actions that would enhance their own economic interests. This also includes the financial interests of their employers. Elected officials should not be feathering their own nests or that of the company that signs their paychecks.

The appearance of impropriety is overwhelming in some cases. Its frequency numbs many Nomeites who have come to accept this as normal. “Well, this is Nome,” they say as they as they shrug their shoulders. The feeling of helplessness is pervasive. However it is possible to correct the situation if the public would attend meetings and call the officials into question. The elected bodies can also self-police themselves by asking if there is a need to recuse before every vote.

Let’s encourage elected officials to be above reproach by demanding special self interest actions be held to the scrutiny of recusal.

—N.L.M.—

Illegitimus non carborundum

The Nome Nugget

Alaska’s Oldest Newspaper

Member of: Alaska Newspaper Association,
National Newspaper Association
P.O. Box 610 - Nome Alaska, 99762
(907) 443-5235 fax (907) 443-5112

e-mail: nugget@nomenugget.com
ads: ads@nomenugget.com
classified and legal ads: ads@nomenugget.com
subscriptions: ads@nomenugget.com
photos: photos@nomenugget.com

Nancy McGuire editor and publisher
nancym@nomenugget.com
Diana Haecker staff reporter/photography
diana@nomenugget.com
Lori Head education reporter
Nadja Cavin advertising/production/internet
ads@nomenugget.com
Nils Hahn photography/production
photos@nomenugget.com
Peggy Fagerstrom photography
Photo copies: pfagerst@gci.net
Nikolai Ivanoff photography
Gloria Karmun production
SEND photos to photos@nomenugget.com

Advertising rates: Business classified, 50¢ per word; \$1.50/line legal; display ads \$18 per column inch
Published weekly except the last week of the year
Return postage guaranteed
ISSN 0745-9106

There’s no place like Nome
Single copy price 50¢ in Nome
USPS 598-100
The home-owned newspaper

Postmaster: Send change of address to:
The Nome Nugget P.O. Box 610
Nome, Alaska 99762
Periodical postage paid in
Nome, Alaska 99762
Published daily except for Monday,
Tuesday, Wednesday, Friday,
Saturday and Sunday
Not published the last week of December

Foster’s Report

Representative Neal Foster
Alaska State Legislature House District 39

Hello everyone. I hope you are having a great summer. It’s nice to see everyone getting out into the country, and I’m looking forward to the berries coming soon. The following are a few items that usually come up in discussion as I’ve visited with folks this summer.

Redistricting: As things stand the Amended Proclamation Plan has been given preclearance by the Department of Justice. The Division of Elections has moved forward with implementation of that plan in preparation of the August Primary. There was a lawsuit (dismissed) to stop the DOE from implementing that plan. The argument was that if they were allowed to implement that plan they would use it regardless of approval from DOJ. The bottom line on this is that Federal trumps State. If the DOJ said no to the State’s election map then the State could not run under that map. That case has been dismissed, as has the district court request before a three-judge panel to look at the assertions of the plaintiffs. The potential for more lawsuits is still there. What would another lawsuit mean? In my view it is unlikely that a new map could be drawn in time for a primary election even if the date was moved back. Redistricting is a net zero game and any map that makes some groups happy is going to anger others. This would mean any new map would start the litigation process all over again. If a new map could clear the Supreme Court it would still have to go to the DOJ for 60-days for review and preclearance. That means if you could draw a map and get it through the courts in a month (unlikely) you still wouldn’t know if that map was legal until the end of October. This leaves us with two options to consider. The first is we could run under what’s been called the Benchmark Plan (existing districts). The second is we could run under the Amended Proclamation Plan that already has DOJ preclearance. The main obstacle for the Benchmark Plan is that it will be subject to the litigation process, and there are several groups with legitimate claims. For all the constitutional problems with the plans before us a Benchmark Plan would violate the most basic tenant of the constitution, which is “one man, one vote”. There are many areas that have grown in population. A benchmark plan would deny them their most basic right of equal representation. Therefore I think it is most likely that we will run under the Amended Proclamation Plan since it has been approved by both the Supreme Court and the Department of Justice.

Coastal Zone Management: Proposition 2 will be on this year’s primary ballot. It restores the Alaska Coastal zone Management Program. This program lapsed last year after sides were unable to reach consensus over the direction of the program. Each side in this battle has been described in many ways particularly over the issue of development. Both sides claim that their stance is better for development. Anti-ACMP argues that this program is an extra hoop to jump through that makes development more burdensome. Pro-ACMP argues that

the program gives the State of Alaska dominance over the Federal EPA in the permitting process and is therefore better for development. The funny thing about this is that they are both right. ACMP will have requirements that prospective developers will have to follow. But permitting will be in the hands of Alaska’s Department of Environmental Conservation. Without the State’s Coastal Zone Program the Federal EPA will be in the driver’s seat, and they have not always fully understood Alaska’s unique conditions. If you would like more information on this program prior to casting your ballot please free to contact my office.

Supreme Court: A recent ruling in the case of Secretary of the Interior v. Ramah Navajo Chapter held that the Government must pay each Tribe’s contract support costs in full. During Fiscal Years 1994 through 2001 it was found that insufficient funding had been provided by Congress, and in order to deal with that short fall the Department of the Interior paid tribes on a pro rata basis across the board. This was in violation of The Indian Self-Determination and Education Assistance Act. That act covered multiple areas of service contracting such as health, transportation, public safety etc. The Act requires the Secretary to contract and pay the full amount of contract support costs. This ruling should prove to be a healthy financial shot in the arm for Alaska tribes as well as those in the lower 48. The court has made it clear that the US government must honor agreements made with the tribes and puts the onus on Congress and the Administration to pay contracts now in the budget or later in a lawsuit. The ruling can be read in full here <http://www.supremecourt.gov/opinions/11pdf/11-551.pdf>

Items of Interest

USDA Seeks Applications for Grants to Assist Rural Communities with Extremely High Energy Costs:

In a recent press release Jim Nordlund (USDA-RD Alaska State Director) announced USDA Rural Development’s Rural Utilities Service is accepting applications for High Energy Cost Grants grants to assist rural communities with extremely high energy costs across Alaska. As stated in the release “USDA Rural Development is making available up to \$7 million in HECGs during fiscal year 2012 to assist communities where expenditures for home energy exceed 275 percent of the national average. The maximum amount of grant assistance that will be awarded under this notice is \$3 million.”

“Applicants must demonstrate that proposed communities meet one or more high energy cost benchmarks, such as average total household energy costs that exceed \$4,860 annually. HECG funds may be used to acquire, construct, extend, upgrade or otherwise improve energy generation, transmission or distribution facilities.”

States, local governments, businesses, federally recognized Indian Tribes and Tribal entities, and other entities organized under state law are all eligible for the

continued on page 10

Nome Norton Sound Tide Predictions (High & Low Waters)

Date	Day	Time	High Tide	Time	High Tide	Time	Low Tide	Time	Low Tide
7/12	Th	1224am	+1.0	1225pm	+1.5	542am	+0.4	729pm	+0.3
7/13	Fr	135am	+1.0	100pm	+1.4	625am	+0.6	820pm	+0.2
7/14	Sa	254am	+1.0	135pm	+1.4	710am	+0.7	909pm	+0.2
7/15	Su	420am	+1.0	211pm	+1.3	758am	+0.9	957pm	+0.1
7/16	Mo	543am	+1.1	249pm	+1.3	850am	+1.0	1043pm	+0.1
7/17	Tu	652am	+1.1	327pm	+1.3	945am	+1.0	1125pm	0.0
7/18	We	746am	+1.2	407pm	+1.2	1039am	+1.1		

Daily variations in sea level due to local meteorological conditions cannot be predicted and may significantly effect the observed tides in this area. All times are listed in Local Standard Time. All heights are in feet referenced to Mean Lower Low Water (MLLW).

Weather Statistics

Sunrise	07/12/12	05:01 a.m.	High Temp	+75°	07/08/12	National Weather Service
	07/19/12	05:24 a.m.		+42°	07/05/12	
Sunset	07/12/12	01:14 a.m.	Low Temp	28 mph, SE,	07/09/12	Nome, Alaska
	07/19/12	12:50 a.m.	Peak Wind	03.57"		
			Precip. to Date	05.56"		(907) 443-2321
			Normal			1-800-472-0391

Enjoy your summer with a subscription to

The Nome Nugget

Alaska’s Oldest Newspaper

Pouch 610 • Nome, Alaska 99762 • (907) 443-5235

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

___ Check ___ Money Order ___ Credit Card

Visa/MasterCard/American Express: _____

Exp. Date: __/__/__

☐ \$65 out of state ☐ \$60 in state

One year subscription. Please enclose payment with form.

A Look at the Past: The 1900 Nome Gold Rush

By Laura Samuelson, Director, Carrie M. McLain Memorial Museum

In an attempt to reincarnate the spirit of the 1900 Nome Gold Rush, the Carrie M. McLain Memorial Museum is pleased to present "The 1900 Diary of Wilfred A. McDaniel" in the next several issues of The Nome Nugget Newspaper.

Photo by Wilfred McDaniel from the Carrie M. McLain Memorial Museum Archives

JULY 15, 1900 – “It is just a month today since we landed and we are running now in good shape. We have everything in good running order. Can see lots of gold in the boxes.”

Wilfred McDaniel was 25 years old when he first landed at Nome in June 1900 in the midst of the largest gold rush in Alaska. Wilfred was a gifted photographer, writer, artist, poet and an amateur dentist. During the eight years he lived in Nome he lugged his 20 pound Kodak camera from town to beach claim through rugged creeks and mosquito infested tundra, during powerful Bering Sea storms and furious blizzards. All the while he wrote descriptive letters to his parents in California and maintained a diary covering almost every day he lived on the coast west of Nome.

In the last issue of the Nome Nugget newspaper, Wilfred and brother Ed spent a lot of time perfecting the operation of their water pumps. Wilfred suffered from severe indigestion from heaven knows what and with no Tums around in 1900.

However, they did see their first sign of GOLD. It was \$18 per ounce back then...

July 15, 1900

It is just a month today since we landed and we are running now in good shape. We have everything in good running order. Can see lots of gold in the boxes. We will put on a night shift this evening. I will run the

night shift and Ed take the day run. Our ground prospects fine and we are happy about all this gold. We hired two men today at six dollars per day.

July 16, 1900

I worked in the night shift all night. Went to bed at 8 this morning and got up at 5:30P p.m. The sun rose at 2:30 a.m. The moon staid in the same position all night long. About half way up above the horizon in the S.E. Apparently it did not move at all. Struck 15¢ a pan on our ground today.

July 17, 1900

Had to stop pumping at 10:15 p.m. as the water gave out. Put the men at cleaning bedrock. Started the engine at 2:30 a.m. and sluiced until 6 o’ clock. Went to bed at 0 a.m.. and slept till 1 p.m. Cleaned up the boxes and got one pound of amalgam. Had to

Photo by Wilfred McDaniel from the Carrie M. McLain Memorial Museum Archives

JULY 21, 1900 – “I went to bed at 7:30 a.m. and slept till 2 p.m. Ed moved the sluice boxes and we will start another fit tonight. Our pump is lots of trouble. I think we have mastered it though.”

take the suction pipe off and clean out the strainer and tighten the joints. Heard that the government is going to send five transports to take our destitute men from here. Had to lay off the night shift at 10:30 p.m. as the suction pipe was stopped up. We worked until midnight on the suction pipe.

July 18, 1900

Got up at 7 a.m. and started the diggings at 8:30. Weather is cloudy but warm. A steamer loaded with Cheechalkers came in this morning. I have had to turn my socks over as I have worn out the heels in all of them. I now wear the heel on top and am all right for a while. Our clean up weighed 5 oz. value \$90. We removed the foot valve from the suction pipe and we are now getting more water. Dig a good day’s work today. Got letters from home. One letter of June 16 was 33 days on the trip to Nome.

July 19, 1900

Wrote a letter home this morning and sent it downtown. We sluiced until 12:30 p.m. when our pump began bucking. Worked on the pipe all afternoon. Got fine prospects in the mine. The sea is very rough and the breakers damage our suction pipe. The dynamo got a hot box. I worked on it until 10 p.m.

July 20, 1900

Started our pump this morning and she gave us as much trouble as ever. Went to work at 9 a.m. lagging the drive pulley. Got through at 11:30 and we now get enough water. Sluiced all afternoon. We will put on 2 men tonight. I slept all afternoon, as I must be up all night. It is very windy today and the sea is very rough. Heard that the Bear took out 250 strapped men to Seattle. The people are leaving as fast as they can get money enough to get out on.

July 21, 1900

I went to bed at 7:30 a.m. and slept till 2 p.m. Ed moved the sluice boxes and we will start another fit tonight. Our pump is lots of trouble. I think we have mastered it though. Opened it this afternoon and took out some sticks, a chunk of wood and some seaweed. We now get a fine flow of water. It is now midnight and I am writing this by the light of the rising sun. One star is visible tonight, the first I have seen for two months. *To be continued in the next Nome Nugget.*

From the Archives of the Carrie M. McLain Memorial Museum

I WISH I WAS HERE BACK THEN – Front Street, Nome, Alaska on July 17, 1900 at the height of the largest ever Gold Rush in Alaska.

COMMUNITY CALENDAR

Thursday, July 12

*Open Gym	Nome Rec Center	5:30 a.m. - 12:30 p.m.
*Summercise		12:30 p.m. - 5:00 p.m.
*Summercise		1:00 p.m. - 4:30 p.m.
*Denali Kid Care: Medicaid Class	Prematernal Home	1:30 p.m.
*Ranger Talks, Demonstrations & Games	Bering Land Bridge Visitors Center	2:00 p.m. - 2:30 p.m.
		2:30 p.m.
*Baby Safety	Prematernal Home	4:45 p.m. - 5:45 p.m.
*Strength Training	Nome Rec Center	5:00 p.m. - 10:00 p.m.
*Open Gym	Nome Rec Center	5:30 p.m. - 7:00 p.m.
*Nome Food Bank	Bering & Seppala	6:00 p.m. - 7:00 p.m.
*Kripalu Yoga	Nome Rec Center	7:00 p.m. - 8:30 p.m.
*Thrift Shop	Methodist Church	7:15 p.m. - 8:15 p.m.
*Body Blast	Nome Rec Center	8:15 p.m. - 8:45 p.m.
*hardCore!		

Friday, July 13

*Pickup bball	Nome Rec Center	5:30 a.m. - 7:00 a.m.
*Kindergym	Nome Rec Center	10:00 a.m. - noon
*Open Gym	Nome Rec Center	noon - 8:00 p.m.
*Junior Ranger Programs	Bering Land Bridge Visitors Center	1:00 p.m. - 2:30 p.m.
		1:30 p.m.
*CAMP Class	Prematernal Home	2:30 p.m.
*Special Delivery	Prematernal Home	5:00 p.m. - 6:00 p.m.
*Latin Dance Fitness	Nome Rec Center	8:00 p.m.
*AA Meeting	Lutheran Church (rear)	8:00 p.m. - 10:00 p.m.
*Drop-in Soccer (15+)	Nome Rec Center	

Saturday, July 14

*Baby System: Baby and You	Prematernal Home	1:30 p.m.
*Sounds & Silence	Prematernal Home	2:30 p.m.

Sunday, July 15

*Things My Mother Didn't Tell Me	Prematernal Home	1:30 p.m.
*7 Steps to Reduce the Risks of SIDS	Prematernal Home	2:30 p.m.

Monday, July 16

*Pickup Bball	Nome Rec Center	5:30 a.m. - 7:00 a.m.
*Kindergym	Nome Rec Center	10:00 a.m. - noon
*Summercise		12:30 p.m. - 5:00 p.m.
*Summercise		1:00 p.m. - 4:30 p.m.
*Bathing and Diapering	Prematernal Home	1:30 p.m.
*Infertility: The New Solution	Prematernal Home	2:30 p.m.
*Latin Dance Fitness	Nome Rec Center	5:00 p.m. - 6:00 p.m.
*Open Gym	Nome Rec Center	5:00 p.m. - 10:00 p.m.
*Open Space Yoga	Nome Rec Center	5:30 p.m. - 7:00 p.m.
*Tae Kwon Do	Nome Rec Center	6:00 p.m. - 8:00 p.m.
*AA Meeting	Lutheran Church (rear)	8:00 p.m.

Tuesday, July 17

*Open Gym	Nome Rec Center	5:30 a.m. -12:30 p.m.
*Preschool Story Hour	Library	10:30 a.m.
*Summercise		12:30 p.m. - 5:00 p.m.
*Summercise		1:00 p.m. - 4:30 p.m.
*Labor & Delivery For Teens	Prematernal Home	1:30 p.m.
*Choices in Childbirth	Prematernal Home	2:30 p.m.
*Strength Training	Nome Rec Center	4:45 p.m. - 5:45 p.m.
*Open Gym	Nome Rec Center	5:00 p.m. - 10:00 p.m.
*Nome Food Bank	Bering & Seppala	5:30 p.m. - 7:00 p.m.
*Kripalu Yoga	Nome Rec Center	6:00 p.m. - 7:00 p.m.
*Toning up	Nome Rec Center	7:15 p.m. - 7:45 p.m.
*NJUS Reg Mtg	Council Chambers	7:30 p.m.

Wednesday, July 18

*Pickup bball	Nome Rec Center	5:30 a.m. - 7:00 a.m.
*Kindergym	Nome Rec Center	10:00 a.m. - noon
*Preschool Story Hour	Library	10:30 a.m.
*Tundra Tots	Bering Land Bridge Visitors Center	10:30 a.m. - 11:30 a.m.
		12:30 p.m. - 5:00 p.m.
*Summercise		1:00 p.m. - 4:30 p.m.
*Summercise		1:30 p.m.
*Stages of Labor	Prematernal Home	2:30 p.m.
*Knowing The Unborn	Prematernal Home	5:00 p.m. - 10:00 p.m.
*Open Gym	Nome Rec Center	5:00 p.m. - 6:00 p.m.
*Latin Dance Fitness	Nome Rec Center	5:30 p.m. - 6:30 a.m.
*Open Space Yoga	Bering & Seppala	5:30 p.m. - 7:00 p.m.
*Nome Food Bank	Nome Rec Center	6:00 p.m. - 8:00 p.m.
*Tae Kwon Do		
*Evening Ranger Presentations	Bering Land Bridge Visitors Center	7:00 p.m. - 8:00 p.m.

Carrie M. McLain Memorial Museum:
10 a.m. - 5:30 p.m. (M-F) • 1 p.m. - 5 p.m. (weekends)

Kegoayah Kozga Library:
noon - 8 p.m. (M-Th) • noon - 6 p.m. (F-Sa)

Nome Visitors Center:
8 a.m. - 7 p.m. (M-F) • 10 a.m. - 6 p.m. (weekends)

XYZ Center:
8 a.m. - 4 p.m. (M-F)

Bering Air
Established in October of 1979

P.O. Box 1650 • Nome, Alaska 99762

**Call your Village Agent for details or
Nome Reservations 1-800-478-5422;
(907) 443-5464 or make your
reservations ONLINE at
www.beringair.com**

eat fresh.

Breakfast menu items,
but not limited to:

- English Muffins
- Cinnamon Rolls
- Hashbowns

Breakfast is served 7 a.m. - 11 a.m. weekdays
7 a.m. - 11 a.m. weekends

Located on east Front
Street across from
National Guard Armory

Take Out
Orders
443-8100

Mon. - Sat. • 7 a.m. to 11 p.m. / Sun. • 7 a.m. to 10 p.m.

Subway Daily Specials

Monday – Turkey/Ham	Thursday – B.M.T.	Sunday – Roasted
Tuesday – Meatball	Friday – Tuna	Chicken Breast
Wednesday – Turkey	Saturday – Roast Beef	Six-Inch Meal Deal \$6.99

GOLD COAST CINEMA
443-8200
Starting Friday, July 13
Brave 3D
PG 7:00 p.m.

**Abraham Lincoln:
Vampire Hunter 3D**
R 9:30 p.m.

Saturday & Sunday matinee

Brave
1:30 p.m. & 7:00 p.m.
Abraham Lincoln
4:00 p.m. & 9:30 p.m.

Listen to ICY 100.3 FM, Coffee Crew, 7 - 9 a.m., and find
out how you can win free movie tickets!

Photos by Diana Haecker

READY, SET, GO! — Twenty-four Anvil Mountain Run competitors took off on the 12.5-mile run from Nome's Front Street to the top of Anvil Mountain and back.

Anvil Mountain Run continues Nome's Fourth of July tradition

By Stephen Palmatier

What do you do on the Fourth of July? Go to a parade? Perhaps watch some fireworks? Well, for the 35th year, 24 people decided to start their holiday off with a run on a cold, foggy Fourth of July morning. And not just any run, the Anvil Mountain Run, a 12.5 mile run, up the mountain that gives runners a test both physically and mentally.

Being the second oldest race in Alaska, the Anvil Mountain Run has a lot of tradition and history and is one race that people want to see if they can accomplish.

"I had heard about this race before and was intrigued by the challenge knowing that it would be the farthest I have ever run in my life," said Ian Cogan, who finished 12th in the race.

Many runners like Cogan participated in the race for the first time while some had experienced the challenge before.

The winner of this year's run was 24-year-old Levi Daugherty, who completed the race in a blazing time of 1 hour, 20 minutes and 30 seconds. Daugherty, who previously won the Nome Gold Dust Dash in June during the Midnight Sun Festival had nothing but a wonderful experience with the race.

"It was awesome," said Daugherty. "It was really neat running on the mountain," said Daugherty.

Finishing in second place was 41-year-old Nils Hahn with a time of 1 hour, 20 minutes and 57 seconds, just 27 seconds behind Daugherty. In third place was 40-year-old Ted

Moore, who finished with a time of 1 hour, 21 minutes and 2 seconds. Rounding out the top 5 were 57- and 56-year-olds Greg Finstad and Gary Knuefer.

This year's race also was not just a test of running for 12 miles, but rather mother nature had something to add to make it all the more interesting and challenging. The fog, which was perched on the entire mountain was as dense and thick as anything one could imagine, being

able to see only 10 yards roughly in front of you.

"In my mind's eye, this is the worst fog we have ever had," said Leo Rasmussen, the coordinator of the Anvil Mountain Run. "I've never seen fog that thick on top of all four checkpoints," said Rasmussen.

The fog made the challenge that much greater for the runners, in particular coming down the face of the mountain at a rapid speed where they

could not see where they were going.

"It made it so much harder," said Callie Kettner, who finished 9th in the race. "I got lost during the race and had no idea where I was going," said Kettner.

The first woman to finish the race was Naomi O'Neal, who finished in 8th place, while one of the racers did not finish the race because they missed the mountain road during the run. Also of note, 56-year-old David

Olson, who finished in 19th place, completed his 28th consecutive Anvil Mountain Run.

The race, even with its excruciating challenges at times is something that people want to take part in every year and it looks to be going strong for years to come.

"We have always started the Fourth of July off with this, and it gets people's blood flowing for the day," said Rasmussen.

FIRST PLACE — Levi Daugherty won this year's Anvil Mountain Run with a time of 1 hour, 20 minutes and 30 seconds.

FAST RUNNERS — Naomi O'Neal, first woman to cross the finish line, joins third place finisher Ted Moore, winner Levi Daugherty and second place finisher Nils Hahn.

NJUS Water & Sewer Construction Project Update — July 2012

Construction is continuing to replace aging water and sewer mains and services in East Nome.

The project office and material storage yard are located on Block 35, between L & M Streets and 1st & 3rd Avenue (Thanks to Nome Eskimo Community for supporting this project by allowing use of their property). **For safety reasons, please do not walk or drive through this area. Access is restricted to authorized construction personnel only.**

The project area is shown on the map below. This area is closed to through-traffic. Access will be maintained for LOCAL TRAFFIC ONLY. Excavation crews will be continuing work at various locations within the project area. Effected homes have been connected to temporary water and sewer service.

For the next several weeks, excavation will proceed on 3rd & 4th Avenue toward N Street, and on L Street and M Street. As we complete work at the intersection of 3rd Ave & K Street, we will re-open K Street to regular traffic. By mid-July, we expect to begin excavating in N Street, working from Front Street northward. At that time, N Street will be restricted to local traffic only.

We appreciate the cooperation we have received from local residents. If you have any questions or concerns, please call our Project Superintendent, Jeff Juelson, at 443-6326.

NOME OUTFITTERS

YOUR complete hunting & fishing store

**(907) 443-2880 or
1-800-680-(6663)NOME**

COD, credit card & special orders welcome

**Mon. - Fri. • 9:30 a.m. to 5 p.m.
Saturday • 10 a.m. to 2 p.m.
120 West First Avenue
(directly behind Old Federal Building/
BSNC Building)**

- **Miners - We have wall tents, camping gear and mining supplies! Call for order list.**
- **Spring Ammo order is in stock now!**

We deliver Free to the airport and will send freight collect same day as your order.

Trink's
Spa, Nails & Tanning

120 W. 1st Ave.

Please call 443-6768

for appointment.

Walk-ins welcome!

**Monday-Friday 9 a.m.-7 p.m.
& Saturday 11 a.m.- 6 p.m.**

Human remains found in Brevig Mission

By Diana Haecker

On Sunday, the Brevig Mission VPSO notified Alaska State Troopers that a Brevig Mission resident found human remains on the beach one mile east of Brevig. The remains were taken to Nome and then on to the State Medical Examiner's office. According to Trooper spokeswoman Megan Peters, the remains were unrecognizable and the State medical examiner is needed to identify the body.

Two men are still missing from the immediate area. Kyle Komok, 26, of Teller was reported missing after the historic Nov. 9, 2011 storm

that hit the Bering Sea coast. Komok was last seen driving his yellow ATV on the spit as waves crashed over him, almost tipping him over. Teller Search and Rescue crews suspended their search on Nov. 10 after no trace of Komok was found.

The other missing man is Kenneth Lee, 22, who disappeared on Dec. 15, 2010 when he was snowmachining from Brevig Mission back home to Teller. Troopers, Teller and Brevig Mission Search and Rescue teams searched the known trails by snowmachine, but Lee was never found.

Photo by Nils Hahn

NEW PARK — The Nome Rotary Club last week received \$20,000 from Original Productions, the production company behind the reality TV show "Bering Sea Gold," to help with expenses to develop East End Park. Rotarians, in concert with the City of Nome, plan to develop a nature walk around the pond for wildlife viewing and replacing old playground equipment.

Photo by Diana Haecker

SNAKE RIVER PARKING — Choppy waters kept gold dredgers from working on Saturday, July 7, making for crowded parking at the Nome Port and Harbor.

The Dock Walk

By Diana Haecker

Sea ice was sighted off the horizon last week, but that didn't hamper business being conducted at the Nome Port and Harbor. As the summer season is gearing up, Nome Harbormaster Joy Baker provides updates on what's happening at the Nome Port and Harbor in a weekly column.

Gray skies, some rain and turbulent waters have kept the bulk of the small dredge fleet from working for the most part of the Fourth of July week.

The fishing fleet with 17 regis-

tered vessels is definitely outnumbered by the gold dredging fleet this year.

Baker reports that 62 gold-dredges plus 23 dredging support vessels have registered to use the harbor and Snake River space. More dredges arrived on Sunday on a barge, plus there are dredges being worked on and assembled at the city pad upland from the port.

Last week, landing craft arrived and departed the Nome small boat harbor and port moving village freight.

The fishing fleet embark on trips

out to Norton Sound as the red king crab summer harvest started on Sunday, July 1.

The Northland barge arrived right on schedule on Sunday with containers being offloaded onto the causeway.

In addition to barge traffic, fishermen and offshore gold miners going about their business, several camera crews with the Californian film company Original Productions work at the harbor filming another season of the reality show "Bering Sea Gold" to be aired at the Discovery Channel.

For news anytime, find us online at
www.nomenugget.net

Alaska Logistics

Barge

**to Nome, Alaska
Departs:**

Seattle: 7/21/2012 Seward: 7/29/2012

Tug & Barge Service from Seattle to Western Alaska
1-866-585-3281 • www.Alaska-Logistics.com

(Voyage 12-05)

Oxford

Assaying &
Refining Corp.

"The Precious Metals People"

GOLD REFINING

We pay on both Gold and Silver

Free shipping to our Anchorage office

Alaska's only local refiner and gold buyer
Providing continuous service to
Alaskans for over 30 years

Call for more details

(907) 561-5237 / 1-800-693-6740

3406 Arctic Blvd. Anchorage, AK 99503

www.oxfordmetals.com

**Do you have a small business idea?
Do you want to enhance or expand
your small business?**

Business grant opportunities of up to \$35,000

Norton Sound Economic Development Corporation

An avenue for individuals to promote and develop business ventures in an effort to help alleviate social and economic issues facing the Norton Sound region.

Applications now available at www.nsedc.com

or contact:

Sterling Gologergen
(888) 650-2477 or
sterling@nsedc.com

Galsy Ashenfelter
(800) 650-2248 or
galsy@nsedc.com

Paul Ivanoff III
(800) 385-3190 or
pivanoff@nsedc.com

Applications are due July 16, 2012

NSEDC Nome
Snake River #3 • P.O. Box 358, Nome, AK 99762
Phone: (888) 650-2477 • Fax: (907) 443-2478

NSEDC Anchorage
420 L St., Suite 310, Anchorage, AK 99501
Phone: (800) 650-2248 • Fax: (907) 274-2249

NSEDC Unalakleet
P.O. Box 193, Unalakleet, AK 99684
Phone: (800) 385-3190 • Fax: (907) 624-3183

Change of Teller reindeer herd management questioned

By Amelia Cooper

In April, the Kawerak Reindeer Herders Association and the Bureau of Indian Affairs convened to reappoint the management of the Teller reindeer herd from Julia Lee to Tom Gray, and many of the people of Teller are wondering why they've been left out of the loop. "Why were we not notified that the management of the Teller reindeer herd was going to someone outside of Teller?" Norbert Kakaruk of Teller asked in a June 14 letter to the editor.

It seems the BIA has been out of the loop as well. According to BIA Alaska Regional Office Natural Resources Manager Keith Kahklen, the BIA hasn't received a tally on sales in the past three years. He doesn't even know how many reindeer are in the herd.

"The bureau requires numbers," Kahklen said. "There are reports that have to be filed," and the previous manager wasn't responding to requests for those reports, he said.

"We needed to do something to make sure that the herd was being taken care of," Kahklen said.

James Pushruck is glad that somebody has finally taken control of the herd. "The way things were going, we had people from Brevig, Teller, and Nome," he said, "people were just constantly butchering reindeer."

There are 10 inherited owners of the Teller herd. They are all descendants of the previous owner, John

Kakaruk. "We contacted those owners and let them know what we're going to do," Kahklen said. "They don't know what's been sold in the past few years," he said, "they don't know what's been going on."

Many of the herd owners don't live in Alaska, according to Kahklen. "Some of them never been to Teller in their life," Teller resident Joe Garnie said.

not plan to relocate the reindeer. In fact, they do not plan to make any changes other than the new appointment, which isn't permanent, Kahklen said. "It's successful where it is," he said. "It's one of the most, if not the most, successful herd." According to Greg Finstad, the Teller reindeer herd is the largest herd on the Seward Peninsula. Finstad is a Reindeer Research Biologist and

Finstad said, but the Teller herd hasn't been harvested to its economic potential.

Garnie said that the price of reindeer has been too high in recent years. "An animal that is home-grown and grazes for free is more expensive than beef or poultry or pork that has been imported," he said. "This is wrong."

"The management has been unstable," Finstad said. One constant that has allowed the herd to thrive is local initiative, he said. Garnie attributes the herd's success to Teller locals as well. "It is because Teller people take care of the reindeer today as we have done for more than 100 years," Garnie wrote. "Occasional caribou have wandered into the reindeer herd," Kakaruk wrote, "but since the herders were always on their toes, they got rid of the caribou."

"You gotta be with the reindeer," Garnie said, especially during calving season in the spring.

Whether the manager is from Teller or White Mountain is insignificant to reindeer research. "We will work with whoever the manager is to increase production," Finstad said. Though, Finstad added, "Local range resources should be used to improve quality of life for local communities." The people of Teller benefit from the herd, Kahklen said. "We'd like to see that continue."

Pushruck doesn't mind that the

new manager isn't from Teller. "People didn't respect the last manager," he said. "What they need is some sort of authority here."

Rose Fosdick of the RHA declined to comment until she had an opportunity to speak with the Teller community.

"Everything's at a stalemate," Garnie said. Usually by this time of year, the Teller reindeer have been rounded up and de-antlered, but Garnie said that this July the reindeer still haven't been tended to.

The last couple of years have seen meager round-ups, according to Pushruck. "Last year they rounded up about 400," he said. "Not a very good job of corralling them and tagging them."

Right now the issue is "up in the air," Pushruck said. The BIA is tentatively planning to meet with the community, Kahklen said. "We're going to try to meet in Teller," he said, but they haven't yet set a time to meet. The RHA sent a letter to the community, but nobody has responded, they said. "I'm just too disgusted to deal with it," Garnie said.

Garnie and Kakaruk both think that the people of Teller should have a say in what is best for their community. "We need to start over with Teller people at the table," Garnie wrote.

"We took care of them, we did our job," Garnie said, "Give us a chance."

"We needed to do something to make sure that the herd was being taken care of."

— Keith Kahklen, BIA

"Finding out about something like this by reading it in the paper is an insult," Garnie wrote in a June 7 letter to the editor. The voice of Teller was not represented in making the decision to reappoint the herd. Pushruck argued that the Teller Traditional Council has never had a say in how the reindeer were managed.

Kahklen said that the BIA does

head of the Reindeer Research Program at UAF.

The Reindeer Research Program works closely with Alaskan reindeer herds and herders to see that the reindeer are healthy and productive. Money generated from reindeer sales benefits the community. There is incredible value in the antler velvet and meat production of such a large herd,

Photo by Amelia Cooper
TUG-O-WAR— West Nomeites pulled their way to victory once again during the Fourth of July street games on Front Street.

Photo by Amelia Cooper
FAST DADDY— Peter Hansen blasts across the finish line while his kids Luke and Clara enjoy the ride.

A 2:00 A.M. SUNRISE... AND STILL **NOT ENOUGH HOURS IN A DAY.**

Summer is short. Deadlines are tight. But in Bush Alaska, we love a challenge—and flying all the trappings of the season through seven hubs and across the state is something we take seriously. Cargo, on time, to over 70 Bush villages.

ryanalaska.com | 907 562 2227

RYAN AIR
The Tough Get Going

Reliable barge service from Seattle and Anchorage to Western Alaska

BOOK NOW FOR THE NEXT NOME BARGE!
Seattle deadline: July 9
Seattle departure: July 13
Anchorage deadline: July 19

For information and booking, call toll free
1.800.426.3113

Seattle Terminal:
Terminal 115
6700 W Marginal Way SW
Seattle, WA 98106

Ask us about

NSI CargoTrak

Northland Services
MARINE TRANSPORTATION

Customer Service: 206.763.3000
Fax: 206.264.4930

www.northlandservices.com

Anchorage Terminal:
660 Western Drive
Anchorage, AK 99501
Phone: 907.276.4030
Fax: 907.276.8733

Nome Office:
Phone: 907.443.5738
Fax: 907.443.5424

Salmon: Superfood of the sea

Bob Lawrence, MD
Alaska Family Doctor

Salmon are arriving back into the region. Fish racks and smoke houses are adding their scents to the welcome aromas of summer, and freezers in western Alaska will soon be restocked with many varieties of salmon, arguably the world's healthiest meat.

Though it is easy for people in Alaska to take the presence of wild salmon in the summer for granted, the American Heart Association and the American Diabetes Association would say we are fortunate to have access to such healthy food. These organizations recommend fatty fish like salmon for the prevention of serious disease and the promotion of overall health.

Wild salmon provides an excellent source of protein. Salmon contains nearly the same amount of protein per serving as red meats with only half the amount of total fat and only a quarter of the amount of heart clogging saturated fats.

Salmon provides a natural source of healthy polyunsaturated fats called omega-3 fatty acids. Two forms of omega-3 fatty acids are found in salmon: docosahexaenoic acid (DHA) and eicosapentaenoic acid (EPA). Research shows that consumption of DHA and EPA reduces the risk of heart attack, heart arrhythmias and stroke.

In Northwestern Alaska, the Genetics of Coronary Artery Disease in Alaska Natives (GOCODAN) has

shown that a diet rich in foods like salmon, which are high in omega-3 fatty acids, are associated with lower triglycerides and LDL (bad cholesterol) and a higher HDL (good cholesterol).

Salmon may also help people with autoimmune diseases. The omega-3 fatty acids found in salmon are known to have anti-inflammatory effects that reduce symptoms and need for extra medication in people with rheumatoid arthritis, ulcerative colitis, psoriasis, Crohn's disease, and lupus erythematosus.

In recent years, salmon has been highlighted as an important source of vitamin D3. People who live in the far north are at risk of vitamin D deficiency because dark winters and poor UVB radiation penetra-

tion of sunlight at northern latitudes inhibits the synthesis of vitamin D in the skin. Vitamin D deficiency has been associated with an increased risk for heart disease, osteoporosis, type I diabetes mellitus, certain cancers, multiple sclerosis, rheumatoid arthritis, and susceptibility to infectious disease.

Regular consumption of salmon can prevent vitamin D deficiency. One 3.5 oz serving of salmon contains between 600-1000 units of vitamin D3. Experts recommend 400-1000 units of vitamin D3 daily for children over age 1, and 800-1000 units of vitamin D3 daily from all sources for otherwise healthy adults. Many doctors in Alaska recommend higher doses for people with vitamin D deficiency.

Wild salmon also provides essen-

tial minerals like selenium and vitamin E, antioxidants that help detoxify the body of waste products and improve the immune system, and may also protect against prostate cancer.

Some people are wary of possible toxins found in salmon. Various studies show that salmon meat contains low levels of mercury and polychlorinated biphenyls (PCBs) that once ingested can remain in the body for years. This concerns some nutritionists who discourage the consumption of fatty fish, especially in pregnant women and young children. However, the extent to which these toxins cause disease in people who

eat salmon regularly is unknown, and all experts agree that population subgroups, like rural Alaskans, who once relied exclusively on a salmon-rich diet suffer negative consequences in overall nutrition if they decrease their intake of marine foods.

Therefore, the American Heart Association states that the risk of not eating salmon far outweighs any risk from accumulating toxins from eating fish. The Food and Drug Administration currently recommends limiting salmon consumption to 12 ounces (3-4 servings) of fish weekly for pregnant women and children. Generally, adults may safely con-

sume 14 ounces or more of salmon weekly.

The far greater risk to Alaskans is not potential toxins in fish but the ever looming potential for a loss of healthy salmon runs.

Studies of the Karuk tribes of Northern California show a clear link between a decline in access to salmon, and a decline in the health of a people.

Salmon is one of the healthiest meats in the world. It must be recognized that salmon is more than a "net gain" for the economics of the region; it is the very foundation of health for rural Alaskans.

Photo by Peggy Fagerstrom

BOUNTY OF THE SEA— Salmon hang to dry in the breeze in sunny Teller.

Photo by Diana Haecker

GOOD CATCH— Nome fisherwoman Dorcas Bloom got a chuckle out of catching her own glove during a recent fishing foray at the Nome River.

HARD CORPS AUTO BODY

Full Service Collision Repair Complete Auto Detailing

339 Lester Bench Road
Mon – Fri: 8 a.m. - 5 p.m.
Saturday: 10 a.m. - 4 p.m.

CALL 907-387-0600 NOME, AK

Point Hope
Kotzebue
ALASKA
U.S.
Fairbanks

Better Results
Pan Out at
GRC!

**Alaska's
Leading
Gold
Refiner**

We Pay the Highest Prices for Your Gold!

GRC

**Please Visit Us At Our
Convenient Location at the
BSNC Building Today!**

GENERAL REFINING CORPORATION
BSNC Building • 112 Front Street, Suite 109, Nome, Alaska 99762
Ken 907-304-2175 • Fax 907-443-6469 • Toll Free 800-281-4133
www.generalrefining.com

Photo by Nadja Cavin

BLAST OFF! — Orson Hoogendorn (orange bike) takes an early lead in the 4- to 6-year-old boys & girls bicycle race. The 4- to 6-year-old kids raced 25 yards down Front Street in Nome.

Glorious Fourth of July draws crowd to Front Street

By Diana Haecker

Fog hung low over Nome early July 4th. The wet, cold bone-chilling morning didn't seem inviting for a run up Anvil Mountain, shrouded in low clouds, but 24 runners and their cheerleaders made it out of bed in time and stood ready to rock'n roll at the 35th Anvil Mountain Run start line on Front Street. Organizer Leo Rasmussen noted that no runner was younger than 18 and older than 60, meaning that he could pack up and store away his trophies for those age categories. At 8 o'clock the runners took off to conquer not the mountain but the fog. Even those with knowledge of the mountain's terrain got lost in the gray-out as visibility was near zero. While most found their way back to Nome, a visitor missed the turnoff to the top of Anvil and kept going towards Dexter but was retrieved by friends. Rasmussen made a point in congratulating her to be the second person ever to continue on to Dexter in this particular run.

Despite the visibility handicap, the top runners finished the race in respectable times: See Anvil Mt. Run story.

As soon as all runners were accounted for, the miracle happened. The clouds parted and the sun came through, setting the stage for the annual Nome Fourth of July parade, followed by the presentation of the colors by the Nome Boy Scout troop. Nome Mayor Denise Michels welcomed the crowd and Harbormaster Joy Baker sang the National Anthem as well as the Alaska Flag Song. After the blessing, Michels welcomed special guest, film producer Thom Beers with Original Productions who is currently filming the second season of the reality TV show "Bering Sea Gold" in Nome. Beers handed a \$20,000 check to Julie Yoder Elmore with the Nome Rotary Club for their project to enhance and beautify East End Park.

After the formalities were over, Michels said, "Let the games begin."

For the next three hours, hundreds and hundreds of Nomeites participated in all kinds of street games, foot and bike races, egg races, slow bike races, gunnysack, wheelbarrow, three-legged and shoe scramble races. Toddlers, some eager to run into their parent's arm, some disoriented by the cheering crowd closing in on them, were a great source of entertainment. Elder Dan Karmun participated in the egg race and safely carried an egg all the way to the finish line at City Hall, where a big cheer greeted him. Teenagers and Nome-grown "kids" returning for the summer from college showed that they didn't lose their competitive spirit and gave it all at the footraces. Not to forget the Herbie Locke Memorial pie-eating contest that left some participants feeling a bit queasy after the rapid pie consumption. The sun smiled on the activities while a light breeze cooled participants down. As tradition dictates, the street games ended with the rope-pull

contest East against West, with West being victorious.

Then the whole party moved up Bering Street, where the Nome Volunteer Fire Department held the annual ice cream feed and raffled off

bikes. While the day started with clouds hanging low, it ended with brilliant sunshine befitting the occasion of the day, to celebrate the independence of this nation.

Photo by Nadja Cavin

FLYING HIGH — Joshua Samuels Jr. was a sure champion during the gunny sack races in Nome.

Photo by Diana Haecker

GOT PIE? — Rebecca Kulukhon is all smiles during the Herbie Locke Memorial pie eating contest.

Photo by Diana Haecker

GO THAT WAY — Duke McGuffey gets some last minute coaching advice from his grandpa Bob McGuffey.

MO'FUN— Sara and Christian Leckband moseyed up and down Front Street on their tricycle during the Fourth of July parade in Nome.

TENDER DAD— Louis Green Jr. carries his son Michael while participating in the egg race.

ALL FOR ONE— Michael Giang leads his 5-person team to a decisive victory in the Alaska Gold Shuffle Race.

PURE GRIT— Competitors in the 7- to 10-year-old girls foot race duke it out on their way to the finish line during the City of Nome Independence Day street games.

KICKING UP DUST— Participants in the 8- to 15-year-old girls gunny sack race hop for the finish line.

Help Us Celebrate More than **30 YEARS** in Nome.

Era Alaska Nome Summer Customer Appreciation Event
July 12, 4 p.m. - 7 p.m.

Free SUBWAY® Snacks
Great Prizes like a pair of Free Alaska Roundtrip Tickets

Era Alaska in Nome: 443-2414

Era
ALASKA
Bringing Alaskans Together

flyera.com

Seawall

Disclaimer: This is a record of activity. The issuance of citations or the act of arrest does not assign guilt to any identified party.

CORRECTION: The Nome Police Department extends sincere apologies to **Seiji Heck** for a substantial error in the Seawall posted in last week's Nome Nugget. The Seawall reports that Seiji was arrested and transported to AMCC for a Probation Violation on 6-28-12. This is in error.**The posting should have read:**

On 6-28 at 1:21 p.m. Seiji Heck reported an intoxicated man yelling and acting erratically on 4th Avenue. As a result of the report, NPD contacted Leroy Martin, age 21 of Nome. Investigation resulted in Martin's arrest for Violating Conditions of Probation (consuming alcohol). Martin was transported to AMCC where he was remanded to custody.

Seiji is a long-standing volunteer ambulance member and an active member of the public safety community. He is visiting during the summer and attending paramedic school during the fall/winter/spring. We commend his actions in reporting a potentially dangerous situation and helping us to mitigate the event. Though we do not normally publish the complainant's name, in this instance, it is published to clear any misconceptions regarding Seiji's involvement in this event.

If you should notice an error in the Seawall or in any NPD publication, please notify us immediately at 443-5262 and it will be taken care of.

On 07-02 at 12:06 a.m. NPD received a report of a disturbance at a residence on Fifth Avenue. After investigation, Andrea Douglas, age 21 of Nome was arrested and transported to AMCC for Violating Conditions of Probation (Alcohol Consumption Prohibited).

On 7-2 at 7:12 a.m. hours, NPD responded to a reported assault that occurred at a residence on 2nd Avenue. NPD investigation into the incident is continuing.

On 7-2 at 11 p.m. NPD found an abandoned bike near a building on River Street and transported it to NPD for safekeeping. If you have any information regarding the owner of the black and red Diatom 2.4 BMX please contact NPD at 443-5262.

On 7-3 at 12:20 p.m. NPD received a report of a disturbance at a residence on Fifth Avenue. After investigation, Irene Kowchee, 18, of Nome was issued a citation for Minor Consuming.

On 7-4 at 1:18 a.m. NPD stopped a vehicle driven by a 17-year-old juvenile. Investigation resulted in the juvenile being issued a citation for Driving in Violation of a Provisional License.

On 7-4 at 2:22 a.m., NPD stopped a vehicle driven by Rashaunda Farrell, 24, or Nome. Investigation resulted in Farrell being issued a citation for Driving While License Revoked. She was released at the scene.

On 7-4 at 2:42 a.m NPD stopped an ATV being driven on Front Street and contacted the driver, Ernest Wilkalkia Jr., 35, of Nome. Investigation resulted in Wilkalkia's arrest for Driving under the Influence (alcohol) and Driving while License Revoked. Wilkalkia was transported to AMCC and remanded to custody. Bail was set at \$1,500.

ON 7-4 at 10:35 a.m. NPD was notified of the theft of a gray Crescent tool set taken from a vehicle parked on E. King Place and last seen July 1st. If you have any information regarding the whereabouts of this tool set please contact NPD at 443-5262.

On 7-4 at 9:21 p.m. hours NPD received a report of a disturbance at a residence on E. King's Place. After investigation, Doreen Lockwood, 36, of Nome was arrested and remanded to AMCC for Assault (DV) and Assault on a Police Officer. Timothy Lockwood, 32, of Nome was arrested and remanded to AMCC for Assault (DV). Robert Lockwood, 24, of Nome was arrested and remanded to AMCC for Assault (DV). Because of the DV nature of these charges no bail was set. During the incident, Nichole Cheemuk, 20, of Nome was issued a citation for Minor Consuming.

On 7-4 at 10:59 p.m. NPD received a report of an incident at a residence on W. Fifth Avenue. After investigation, Jeffrey Kimoktoak, 23, of Koyuk was arrested and transported to AMCC for Criminal Trespass and Violating Conditions of Probation.

On 7-5 at 12:32 a.m. NPD conducted a traffic stop at East Front Street and Carstens Way. June Molgaard, 41, of Nome was issued a citation for speed (52mph in a 25mph zone).

On 7-5 at 2:28 a.m. NPD made contact with Bernard Paniataaq, 27, of Nome at East 5th & K Street. After investigation Paniataaq was arrested and transported to AMCC for Failure to Register as a Sex Offender, Violating Conditions of Release and Violating Conditions of Probation.

On 7-5 at 3:35 a.m NPD received a report of an intoxicated female at a residence on E. Kings. After investigation, Dawn Ozenna, 20, of Nome was arrested and remanded to AMCC for Habitual Minor Consuming, bail was set at \$250.

On 7-5 at 9:02 p.m, NVFD and NPD responded to a fire in a vacant structure located at 500 E 3rd Avenue. Investigation indicates unknown persons set a small fire inside the building and fled. Damage was minimal however any fire within the city has the potential of spreading quickly and involving other structures. If anyone has information about this fire or any other crime, please call NPD at 443-5262.

On 7-5 at 11:15 p.m. NPD received a report of an intoxicated male at a residence on Spokane Street. After investigation, Scottie McPeck, 19, of Nome was arrested and transported to AMCC for Minor Consuming and Violating Conditions of Probation.

On 7-6 at 1:30 a.m. NPD contacted Curtis Saccheus, 23, of Nome at Old St. Joe's Hall. Saccheus was subsequently arrested for Violation of Conditions of Probation (Alcohol Consumption Prohibited) and transported to AMCC where he was remanded to custody.

On 7-6 at 2:57 a.m. NPD conducted a traffic stop on Fireweed Lane. After investigation, Phillip

Punturo, 31, of Wasilla was arrested and transported to AMCC for Driving Under the Influence (alcohol). Bail was set at \$1,000.

On 7-6 at 11:17 p.m NPD conducted a traffic stop at W. Front Street and Bering Street. After investigation Beverly Gelzer, 56, of Nome was arrested and transported to AMCC for Driving Under the Influence (alcohol), Refusal to Submit to a

Chemical Test and was also cited for Failure to Stop at a Stop Sign. Bail was set at \$1,500.

On 7-7at 130 a.m, NPD responded to a report of an intoxicated male at Mettler Way. After investigation, Shane Mike, 20, of Nome was arrested and transported to AMCC for Habitual Minor Consuming. Bail was set at \$250.

On 7-7 at 3:21 a.m. NPD conducted a traffic

stop at West 2nd and D Street. After investigation Michael Kettner, 52, of Meridian, ID was arrested and transported to AMCC for Driving Under the Influence (alcohol) and Refusal to Submit to a Chemical Test. Bail was set at \$1,500.

On 7-7 at 3:57 a.m. NPD contacted two juve-

continued on page 12

Photo by Nikolai Ivanoff
DAY CARE— A musk ox nanny tends to five young ones as they take a nap in a gravel pit near Anvil Mountain.

• Foster's Report

continued from page 2
grants.

Applications are due July 30. For additional information, please see page 38570 of the June 28, 2012 *Federal Register*, <http://www.gpo.gov/fdsys/pkg/FR-2012-06-28/pdf/2012-15906.pdf>, or visit the USDA Rural Utilities Service website at: http://www.rurdev.usda.gov/UEP_Our_Grant_Programs.html.

The Alaska Energy Authority (AEA) is soliciting competitive grant applications for renewable energy projects. The Round 6 application period is now open. Applicants should note that AEA has lengthened this year's application period by approximately one month. AEA must receive Round 6 applications no later than 5:00 p.m. Monday, September 24, 2012. Ranking of qualified applicants is determined by the AEA while the level of funding for the program is appropriated by the Alaska Legislature. The Round 6 web page is available at http://www.akenergyauthority.org/RE_Fund-6.html or can be linked from AEA's home page, www.akenergyauthority.org. The link will access the Request for Application, application forms and all supporting information. Applicants who need technical assistance are encouraged to contact Renewable Energy Fund Grants Administrator Shawn Calfa by e-mail at scalfa@aidea.org, or telephone (907) 771-3031

Contact information

If you need to contact me or my office, the Juneau office phone number is 907-465-3789, the fax line is 907-465-3242. My email is Rep.Neal.Foster@legis.state.ak.us. If you want to be added to or taken off of the newsletter mailing list please send a message to Paul_Labolle@legis.state.ak.us.

Johnson CPA LLC

Certified Public Accountants

Mark A. Johnson, CPA

For ALL your accounting needs!
Please call for an appointment.

- Business and personal income tax preparation and planning
- Computerized bookkeeping and payroll services
- Financial statements

122 West First Avenue • Nome, AK 99762
(907) 443-5565

Across

- Suffix with sea or moon
- Dish served with a dressing (pl.)
- Three equal parts
- Mushrooms having umbrella caps with gills underneath
- Desktop card index (trademark)
- Flirtation by touching feet
- "... ____ he drove out of sight"
- Complains
- Casual attire
- Bakery buy
- Indian salad
- "We the Living" author
- Disguise
- Arch
- British coins
- Stinking nightshades
- Depression at the mouth of a volcano
- Cleaning cabinet supplies
- Deep or still place in a stream
- Transfer data or programs
- Saint Anthony's fire
- Mideast V.I.P.
- "____ Maria"
- Sudden raid
- Full house, e.g.
- Forger
- Guns
- "C"____ la vie!"
- Artificially formal
- Back muscle, familiarly

- Held the title of monarch
- Football stat
- Gestures
- Sixpence
- Chewy candy
- Villain

Down

- Duration
- Bach piece
- Hinged flap on an airplane wing
- Ace
- Christian Science founder
- Freedom from danger
- Ancient assembly area
- Golden Triangle country
- "A jealous mistress": Emerson
- Remote
- Kind of fair
- Brand, in a way
- Farmer, at times
- Short holidays?
- Units of length equal to .001 inch
- Sensationalist journalism
- House agent
- Lightweight boat propelled by a double-bladed paddle
- 86 is a high one
- "20,000 Leagues" harpooner ____ Land
- Minor player
- Comely
- Escorts
- Introduce one stage at a time (2 wds)
- Freckle
- "... there is no ____ angel but Love": Shakespeare
- Emerald Isle
- Attacked brutally
- Enigma
- During
- Grave marker
- Furnace output
- Catch
- Blah
- African antelope
- Chain letters?

Previous Puzzle Answers

PUZZLE SPONSORED BY

NOME GOLD Alaska corporation

www.nome-gold.com

907-387-0308

HOROSCOPES

July 12 - July 18

CAPRICORN
December 22–January 19

A crisis hits at work, but you take charge and save the day quickly. Bravo, Capricorn. A financial glitch turns out to be a blessing in disguise.

ARIES
March 21–April 19

You don't like surprises, but several are in store. Receive them with open arms, Aries. A chunk of change saved for a rainy day comes in handy.

CANCER
June 22–July 22

Face it, Cancer. A friend bailed on you yet again. Stop making excuses for them and look for support elsewhere. A windfall fattens your bank account.

LIBRA
September 23–October 22

Too many slips of the tongue occur at work. Work to keep yours in check, Libra. Adding fuel to the fire is ill advised. A memento inspires a trip.

AQUARIUS
January 20–February 18

A coworker isn't cutting it, but it's not for you to say, Aquarius. Leave that to someone higher up the food chain. A financial matter is put to rest.

TAURUS
April 20–May 20

A friend's erratic behavior mystifies you. Overlook it and question it later, Taurus. A business relationship is put to the test, and you come out smiling.

LEO
July 23–August 22

Relationship issues are resolved, and passion burns bright. Ooh-la-la, Leo. A dream comes true for a family member, and you benefit as well.

SCORPIO
October 23–November 21

You're not one to toot your own horn, Scorpio, but it's required. You need to make your talents known in order to compete. A health crisis ends.

PISCES
February 19–March 20

Time is of the essence, Pisces, and you must work quickly to clean up a mess. No, you didn't make it, but you must clean it up for progress to be made.

GEMINI
May 21–June 21

The time has come for you to settle old debts, Gemini. Start with that friend who could use a helping hand. The pieces to a puzzle begin to come together.

VIRGO
August 23–September 22

Sunny days are here again, Virgo. Make every moment count. Old photos provide insight into a family dilemma and make the response to it clear.

SAGITTARIUS
November 22–December 21

Opulent surroundings ease away the tensions, allowing for extraordinary progress. Truth is hard to come by at home. Don't force it. Just wait, Sagittarius.

FOR ENTERTAINMENT PURPOSES ONLY

Obituary

Jacob Ahwinona

Jacob Ahwinona was born on April 10, 1923 at Death Valley on the Fish River where his grandparents lived. He was born premature and could fit into one's hand. His grandma would wrap him up in rabbit skins, and place him on the wood stove to keep him warm.

Jacob moved to Nome from White Mountain at the age of 17 to work for the Mining Company. He told a white lie about his age to work. He had lived in Nome since then. Jacob worked several jobs to support

a family. The job that he enjoyed the most was with Nome Public Schools as the building maintenance man. He loved interacting with the kids everyday, all were special to him. He also loved it because he was working with his hands and loved helping others. He retired June 1, 1990.

Even in retirement Jacob remained very busy, working with the Native Corporation Boards, traveling to meetings for what seemed to be too many days for his family.

Jacob and Hannah Ahwinona were married February 20, 1950 in Unalakleet, the church was so packed that there were people even standing outside. Together they raised four of their children and one grandson. Freddie, Cynthia, Debra, Dora and grandson David. Also their nieces, nephews and their friends' kids. Their house was always filled with love, good food, a good story and laughter. Throughout his life he has made many great friends.

Jacob believed that the children are our future, and they deserved a good education, both in the western and Inupiaq ways. He believed education should include the knowledge of traditional values: knowledge of hunting, trapping, fishing, and gathering traditional foods. This is where the real education started. He and

Hannah also taught their children to work hard and finish what they start. "If you're not hurtin' you did not work." — Jacob Ahwinona

Jacob leaves his children Cynthia, Debra her husband Raymond Sr. and their children Andrew, Rachel, Florence, and Raymond Jr. Their grandchildren Fred Jacob, Henry and Cain, Dora and Greg and their children Leah, Kristian and Karlin, sister-in-law Laura Paniptchuck and sister Arlene Soxie.

Jacob joins his wife Hannah of 56 years, his parents Joshua and Nora, sisters Helen Carlson, Mary and Ethel Ahwinona, brothers Fred, Carl, and Sam Ahwinona, his grandparents, nieces, nephews and many cousins.

Jacob started everyday with a prayer and a positive attitude. His many stories, words of advise, praise and comfort will be greatly missed by all who knew him.

"You are never alone. They say you will never be lonely from the start of each day to it's end if you walk life's path with God in your heart, and side by side with a friend."

— Author unknown. This passage was handwritten by Jacob, and was close to him so it could be seen everyday.

Happy Birthday to
Mary J. Willoya
enjoy your Birthday
July 10th
May God richly
Bless you
Love from your sisters.

Thank You

The Ahwinona family would like to thank the following people and organizations for their compassionate help during the loss of our Dad, brother, uncle and grandfather/great grandfather and friend, Jacob Ahwinona.

Christine Schultz, Tom Vaden, Sara and Andrew Anderson, Officer Stotts, Rev. Julie Yoder Elmore, Autumn Falls, Jennifer Adsuna, Arlene Soxie and Nora Jane Brock for their fast response and help when Jacob first passed. Thank you very much.

Autumn Falls, Chauncy and Denita Malewotkuk for building the custom made casket to our Dads wishes. Elsie Vaden and Sue Norton for inserting the beautiful lining of the casket.

City of Nome for their help with the gravesite. Charlie Reader for digging the final resting place for Dad. Angus Mazonna for making the cross.

Reverend Julie Yoder Elmore for the beautiful and inspirational service. The Inupiaq Choir, Helen Williams, Arlene Soxie and Elsie for the special music.

Sitnasuak Native Corporation, Bering Straits Native Corporation, Norton Sound Health Corporation, Nome Eskimo Community, Kawerak Inc., Dora Mae, Emily and Kenny Hughes, Steve and Berda Willson, Megan Alvanna Stimple, Cootus Warnke, and Mark and Trinh Johnson for the beautiful flowers and for providing food and cooks for the potluck.

Gwen Mueller, Betty Ann Hoogendorn, Julie Farley, Kimberly Gooden, Berda Willson and her grandsons, Denise Barengo, Birdie Warnke, Chuck and Peggy Fagerstrom, Marsha Sloan, Janet Tobuk, Emma Goodwin, Helen Bell And Darlene Trigg for providing food and help at the potluck.

Pallbearers: Daniel Angusuc, Aubrey Jackson, Lester Keller, Jr., Greg Smith, Eric Smith, Brandon Ongtowasruk and Frank Katchatag. Honorary Pallbearers: Raymond Seetook, Sr., Homer Hoogendorn, Chauncy Malewotkuk and Wes Perkins.

Thank you all for making the service and potluck a little less stressful. If we have missed anyone, it is not intentional; please forgive us.

Cynthia Ahwinona, Dora Ahwinona and Debra Seetook and extended Ahwinona and Smith families.

Saying it Sincerely

By Rev. Julie Yoder Elmore
Pastor of Community United
Methodist Church
Member of the Nome Ministerial
Association

Scripture: Mark 5:21-43

Have you ever had one of those days when things did not go quite as you had planned? You wake up, go about your routine and all of a sudden, you get interrupted by something that demands your immediate attention. Recently, a friend of mine in Michigan was riding her horse and her horse freaked out, resulting in my friend breaking her ankle and having to have emergency surgery! This was not really how she wanted to spend her Saturday.

Mark 5:21-43 tells of how Jesus was interrupted several times one day. The day starts out with a big crowd of people gathered around Jesus, perhaps hoping to hear Jesus' teaching or to be healed. Then a man named Jairus, a Synagogue leader

and very influential man in the community, falls at Jesus' feet, begging him to come heal his daughter. Jesus travels with Jairus to his home, closely followed by the crowd.

On the way a woman who has been bleeding for 12 years reaches out to Jesus, touches the hem of his garment and is instantly healed. Doctors had been unable to heal her, even when she spent all her money. Additionally, her community shunned her, considering her unclean because of her bleeding. She used all the strength and faith she could muster to even appear in public. Right away Jesus stopped, sensing that power had left him. He asks, "Who touched me?"

The woman fell to Jesus' feet just as Jairus had earlier, admitting to Jesus that it was she who touched him. Instead of being harsh, Jesus had compassion. He called her "daughter" and told her to go in peace and that her faith had made her well.

After that Jesus continued to Jairus' house. In the meantime, Jairus' daughter has died and messengers came to Jesus not to bother coming. It was a sad time; people had already begun the grieving process. Yet, Jesus continued on to Jairus' house and into the girl's room. With her parents and three disciples at his side, Jesus told the girl to get up from her sleep and she did.

One of the beautiful messages we can take from this story is that Jesus has time for each one of us, no matter what our status is in society. People in positions of power, like Jairus, need Jesus. People considered the lowliest in society, like the woman, need Jesus. People who fit somewhere in between need Jesus. We are all broken in some way and in need of healing. God through the Holy Spirit is with us, ready to heal us, sometimes in expected ways and other times in unexpected ways. Like Jairus and the woman, we can reach out in faith and trust that God will heal even the deepest hurts in our body, mind, and spirit. From what do you need healing?

Church Services Directory

Bible Baptist Church
443-2144
Sunday School: 10 a.m./Worship: 11 a.m.

Community Baptist Church-SBC
108 West 3rd Avenue • 443-5448 • Pastor Bruce Landry
Sunday Small Group Bible Study: 10 a.m.
Sunday Morning Worship: 11 a.m.

Community United Methodist
West 2nd Ave • 443-2865
Sunday: Worship 11 a.m.
Tuesday: 6:30 p.m. - 8 p.m.
Thrift Shop Tuesday & Thursday: 7 p.m. - 8:30 p.m.

Nome Covenant Church
101 Bering Street • 443-2565 • Pastor Harvey
Sunday: School 10 a.m./Worship 11 a.m.
Wednesday: Youth Group 6:30 p.m. (443-8063 for more info)
Friday: Community Soup Kitchen 6 p.m. - 7 p.m.

Our Savior Lutheran Church
5th Avenue & Bering • 443-5295
Sunday: School 9:45 am/Worship 11 a.m.
Handicapped accessible ramp: North side

River of Life Assembly of God
405 W. Seppala • 443-5333 • Pastor Mike Christian Jr.
Sunday School: 10:00 a.m.
Sunday Morning Worship: 11:00 a.m.
Wednesday Bible Study: 7:00 p.m.
Thursday Youth Meeting: 5:00 to 7:00 p.m.
(Ages: 6th grade thru 12th Grade)

St. Joseph Catholic Church
Corner of Steadman & King Place • 443-5527
Mass Schedule: Saturday 5:30 p.m./Sunday 10:30 a.m.
Patients going to ANMC and want to see a catholic priest please call Fr. Brunet, OMI: cell 907-441-2106 or Holy Family Cathedral (907) 276-3455

Seventh-Day Adventist
Icy View • 443-5137
Saturday Sabbath School: 10 a.m.
Saturday Morning Worship: 11 a.m.

Nome Church of Nazarene
3rd Avenue & Division Street • 443-2805
Sunday School: 10 a.m.
Sunday Worship Service: 11 a.m.

Fishing Reports.

Subsistence-Sport-Commercial

Hear the latest fishing information from the Alaska Department of Fish and Game as well as local tides and marine weather: Monday through Sunday at 9:20 AM, 12:20 PM and 6:20 PM

Brought to you by:

Norton Sound Economic Development Corporation

Bering Air

Nome Outfitters

ICY 100.3 FM

Christian Hit Radio.

CLASSIFIED ADVERTISING

Deadline is noon Monday • (907) 443-5235 • Fax (907) 443-5112 • e-mail ads@nomenugget.com

Employment

UNALAKLEET VALLEY ELECTRIC COOPERATIVE
JOB: GENERAL MANAGER, closes July 31, 2012.
Must have skills in leadership and accounting. Management experience and/or ability required. A Degree in business/economics/technical related subject preferred. Knowledge of electric utility operation and diesel generation equipment preferred. Experience with accounting software and Microsoft Excel is mandatory. UVEC offers a salary DOE and benefits package TBD. Unalakleet Valley Electric Cooperative is an Equal Opportunity Employer.
Detailed Job Descriptions available by email or fax.
Job Applications available on request at the UVEC Office: (907) 624-3474.
Bring your resume to the office or submit by one of the following: uvec@gci.net, fax (907) 624-3009, PO Box 186, Unalakleet, AK 99684.
6/26;7/5,7/12,7/19,7/26

Kawerak Recruitment Notice – 7/9/12 to 7/23/12

DIVISION: Children and Family Services
JOB TITLE: **Tribal Family Coordinator (King Island)**
POSITION STATUS: Regular Full-Time
EXEMPT STATUS: Non-exempt
PAY SCALE GRADE: 9-10-11-12 (\$19.75-\$27.34)
REPORTS TO: Children & Family Services Program Director

QUALIFICATIONS:

1) High School Diploma or GED equivalent plus six (6) months experience in the human services field.

Native Preference per Public Law 93-638.

Approved (06/18/12)

Interested individuals may contact Human Resources with questions at 907-443-5231. Applications can be accessed via Kawerak's website at www.kawerak.org or by contacting Human Resources at 907-443-5231. Applications may be faxed to Kawerak Human Resources at 907-443-4443 or sent via email to personnel@kawerak.org.
7/14-21

SALE—Case Loader \$21,000/ OBO Model W24C, 1983 Call (907) 771-2305
Ford CF7000 Flatbed Truck 1996, \$15,000 - Call (907) 771-2305
5/17-24-31;6/7-14-21-28;7/5

WANTED—Ancient mammoth ivory tusks and pieces. David Warther warther@roadrunner.com 330-343-1865.
5/17-24-31;6/7-14-21-28;7/5-12-19-26;8/2-9-16-23-30

WANTED – Wanted to buy (Qivut) the under wool of the Arctic Musk Ox. Please call Vivian 907 490-6722.
7/5-12

SALE:

• Yurt –Eagle 731 Sq. ft. Insulated w/flooring, excellent condition. You dismantle, load and haul \$28,000
• 25 KW Generator Whisper Watt Isuzu Diesel, 9,500 Hrs., excellent condition \$9,000
• Bobcat 837 G Series 2001, 4,800 Hrs. \$18,000
• Dodge Sand Screw 2' x 10' Model TDT415, S/N 244056, good condition \$5,000
• Sand Pump \$5,000
• Electric Conveyor w/Hopper 17' x 18" fair condition \$2,000
• Rex Robins Heavy Duty Conveyor 21' x 26" belt electric and chain driven with own speed control, good condition \$5,000
• Gold Table 4' x 6' older – good condition \$6,000
• Jig 4' x 4' good condition \$6,000
CONTACT 559-641-8530 or Miningalaska@gmail.com
7/12

Legals

State of Alaska Superior Court Second Judicial District Nome, AK

Notice of Judgment – Change of Name
A judgment has been issued by the Superior Court in Nome, Alaska, in Case # 2NO-12-00123CI ordering that the minor child's name will be changed from John W. Ford to John W. Erickson, effective on the effective date stated in the clerk's Certificate of Name Change.
7/12

State of Alaska Superior Court Second Judicial District Nome, AK

Notice of Judgment – Change of Name
A judgment has been issued by the Superior Court in Nome, Alaska, in Case # 2NO-12-00124CI ordering that the minor child's name will be changed from Jamison L. Ford to Jamison L. Erickson, effective on the effective date stated in the clerk's Certificate of Name Change.
7/12

Visit
The Nome Nugget
Alaska's Oldest Newspaper
on Facebook

• More Seawall

continued from page 10

near King's and Mettler Way. Both juveniles (ages 14 and 12) received citations for curfew violation and were released to a responsible adult.

On 7-7 at 6:34 a.m. NPD responded to a report of a disturbance at a residence on E. Front Street. After investigation, Travis Tocktoo, 29 of Nome was arrested and transported to AMCC for Criminal Trespass. Bail was set at \$500.

On 7-7 at 10:35 p.m. NPD responded to a report of an assault at a residence on W. Front Street. After investigation, William Alvanna, 24, of Nome was arrested and transported to AMCC for Assault and Harassment. Bail was set at \$1,000.

On 7-8 at 1:41 a.m. NPD responded to a report of an assault occurring at a camp near Nome. Investigation resulted in the arrest of Loren Sands, 26, of Nome for Assault IV (DV). Sands was transported to AMCC where he was remanded. Because of the DV nature of this charge no bail was

set.

On 7-8 at 3:14 a.m. NPD received a report of a drunk driver on Fifth Avenue. The vehicle was located and a traffic stop was conducted. After investigation, Kevin Conway, 41, of Nome was arrested and remanded to AMCC for Driving Under the Influence (alcohol). Bail was set at \$1,000.

On 7-8 at 044:11a.m. NPD contacted three juveniles on E. Fifth Avenue. The juveniles were ages 15, 14, and 11. The juveniles were cited for curfew violation and released to responsible adults.

On 7-8 at 7:03 a.m. NPD responded to a report of vandalism at a residence on N. Division Street. After investigation Kyle Mike, 28, of Nome was arrested and transported to AMCC for Criminal Trespass and Felony Escape.

CHIEF'S NOTES:

Although the City allows for ATV operation on CITY owned streets, there is no provision for ATV operation on STATE roadways which include Front Street, Bering Street, Seppala Drive, Nome-Beltz Highway, and Center Creek Road. If you are operating an ATV on any STATE roadway, you will be subject to being stopped by a law enforcement officer. If at all possible, choose a route that does not travel on these roadways or travel to the far right side of the road at a speed not to exceed 20 miles per hour. Passengers are not allowed to ride on ATVs unless the ATV is specifically designed for passengers to ride. There has been an increase in ATVs violating this provision and traveling at unsafe speeds. Voluntary compliance will reduce the likelihood of official contact.

Also, please be reminded that any operator of an ATV on any roadway must be at least 16 years old AND have a valid driver's license. Helmet use is strongly encouraged to reduce the risk of injury.

Finally, please do not engage in open burning within the City limits as open fires present a true danger to the entire community. Nome has an extensive history of significant fires that have destroyed a large portion of the City on more than one occasion. With structures built closely together, an ample supply of combustible material; and a wind that is always present to fan any flame; open burning is a true threat to public safety. If NPD is advised of an open fire within the City, we will work with the Fire Department to insure that the fire is extinguished expeditiously. The person responsible may be subject to paying for the cost of response. Once again, we ask for your voluntary compliance in keeping the community safe.

The Nome Police Department encourages all citizens and visitors to engage in healthy and fun activities while keeping everyone safe. Please help us achieve this goal. If you have questions, need assistance or have information about any crime, please call us at 443-5262.

Have fun, be safe, and enjoy the summer.

Real Estate

HOUSE FOR SALE – 407 East 3rd Avenue
892 square feet, 2 bedroom/1 bath, vinyl siding. All new windows, 5300 sq. ft. lot, fenced yard, attached solarium, 16 x 20 ft. deck, new appliances, newly remodeled interior to insure maximum energy efficiency 5-Star rating. For viewing call (907) 443-6042. \$210,000.
7/12

FOR SALE – Mining Claims and Equipment—Several 160 Acre mining or prospecting claims with or without equipment plus some miscella-

neous equipment is available, plus I have a D-8 caterpillar as is where is that needs some repair at \$25,000 and a 1066 Koehring backhoe with two new batteries at \$50,000. E-mail garyl-longleynr@nome.net or call @ (907) 443-5715.
6/7-14-21-28;7/5-12-19-26

FOR SALE: Lots 1-6, BK 81, Nome, by school/hospital, financing/joint venture, 406-755-1380
5/31;6/7-14-21-28;7/5-10-19

Nome Sweet Homes
907-443-7368

TWO MOBILE HOMES – OWNER FINANCE

7,000 Sq ft lot - \$75,000

409 D STREET – OWNER FINANCE

Non-buildable lot due to city regs
Located blocks from harbor
Good for parking or storage - \$15,000

MECHANIC'S DREAM HOME

2br/1.5ba w/2 garages and studio apartment
Huge garage with smaller second garage

803 E 3rd Avenue - \$245,000 CASH

ICY VIEW DUPLEX – LARGE LOT

3story duplex with large 4br/2ba upstairs
Smaller 2br/1ba downstairs - \$255,000

FOX RIVER SUBDIVISION COUNCIL

Possible owner finance titled land with trees
5 acre lots, 6 miles from Council \$20,000

CAVOTA BUILDING – 4PLEX ON FRONT ST.

Commercial zoning!!!!
101 Front Street - \$250,000

101 Front Street - \$250,000

MORE LISTINGS AVAILABLE AT: www.nomesweethomes.com

We buy distressed properties

**3br/2ba home
on outskirts of Nome**
Landscaped yard with trees!
Views of Dry Creek
& Anvil Mountain
Tons of storage, basement
\$324,900

MUNAQSRI Senior Apartments • “A Caring Place”

**NOW taking applications for one-bedroom
unfurnished apartments, heat included**

“62 years of age or older, handicap/disabled, regardless of age”

- Electricity subsidized; major appliances provided
- Rent based on income for eligible households
- Rent subsidized by USDA Rural Development

515 Steadman Street, Nome

EQUAL
OPPORTUNITY
EMPLOYER

PO BOX 1289 • Nome, AK 99762
Helen “Huda” Ivanoff, Manager

(907) 443-5220
Fax: (907) 443-5318
Hearing Impaired: 1-800-770-8973

InterShelter, Inc.
“We shelter the world”

ALASKAN TUFF INSTANT DOME HOME

**20 FT. OR 14 FT. SIZES.
DOME SHELTER FOR
GOLD MINING, HUNTING,
FISHING, CONCESSIONS,
CONSTRUCTION CAMP,
APARTMENT RENTALS,
STORAGE, CAMP, etc.**

Nome Representative: Nils Hahn
443-6500 • nilsh@arctic.net
INTERSHELTER.COM

Notice: Pilgrim Hot Springs

Pilgrim Hot Springs is off limits to hunting and camping. Persons or groups may not camp at Pilgrim Hot Springs for hunting, nor may game be taken from the Pilgrim Hot Springs property. Pilgrim Hot Springs is open for non-hunting public access, provided visitors obtain a permit. Additionally, the public is hereby notified that Unaatuq, LLC is the sole owner of the Pilgrim Hot Springs property and that no other entity or individual may restrict access to valid permit holders. Permits may be obtained in person at the following places: **BSNC Land and Resource Department, 110 Front Street, Suite 300, or the Nome Visitors Center on Front Street, or the Aurora Inn Hotel, 302 East Front Street.**

5/24;6/7;8/28;7/12;8/2

Court

Week ending 7/6
Civil

Warnke, Dana M. v. West, JR., James D.; Other Civil Complaint - Superior Court
Henry, Ronna v. Aluska, Shane; Stalking: Ex Parte
Minor Party v. Minor Party; Stalking: Ex Parte
Agnes, Anne J.; Juror Order to Show Cause: Fail to Appear
Aukon, Michael; Juror Order to Show Cause: Fail to Appear
Auliye, Candice S.; Juror Order to Show Cause: Fail to Appear
Boyles, John J.; Juror Order to Show Cause: Fail to Appear
Cordeiro, Shelby G.; Juror Order to Show Cause: Fail to Appear
Dittmar, Lucy G.; Juror Order to Show Cause: Fail to Appear
Dixon, Preston R.; Juror Order to Show Cause: Fail to Appear
Evan, Thelma E.; Juror Order to Show Cause: Fail to Appear
Gillette, Steven J.; Juror Order to Show Cause: Fail to Appear
Iyapana, Adam J.; Juror Order to Show Cause: Fail to Appear
Night, Steven M.; Juror Order to Show Cause: Fail to Appear
Leedy, Derrick J.; Juror Order to Show Cause: Fail to Appear
Martin, Lawrence P.; Juror Order to Show Cause: Fail to Appear
Mccomas, Thomas A.; Juror Order to Show Cause: Fail to Appear
Mocan, Alyssa J.; Juror Order to Show Cause: Fail to Appear
Moriarty, James E.; Juror Order to Show Cause: Fail to Appear
Olanna, Anna L. v. Tootoo, Aaron W.; Domestic Violence: Ex Parte with Children
Ozenna, SR., Ronald I.; Juror Order to Show Cause: Fail to Appear
Parker, Megan R.; Juror Order to Show Cause: Fail to Appear
Pungalik, Mamie L.; Juror Order to Show Cause: Fail to Appear
Sherman, Faye L.; Juror Order to Show Cause: Fail to Appear
Slwooko, Ellen; Juror Order to Show Cause: Fail to Appear
Soolook, Ann M.; Juror Order to Show Cause: Fail to Appear
Thompson, Isaac D.; Juror Order to Show Cause: Fail to Appear
West, Evelyn R.; Juror Order to Show Cause: Fail to Appear
Weyiouanna, Josephine; Juror Order to Show Cause: Fail to Appear

Small Claims

No current claims on file.

Criminal

State of Alaska v. Connie O'Connor (7/2/82); Dismissal; Count I: Criminal Mischief 4°; count II: Violation of a Protective Order; Filed by the DAs Office 6/26/12.
State of Alaska v. Melissa Jackson (4/23/84); Dismissal; Count I: Assault 4°; Count II: Drunken Person On Licensed Premises; Filed by the DAs office 6/26/12.
State of Alaska v. Elijah B. Cabinboy (4/9/88); Dismissal; Assault 4°; Filed by the DAs office 6/26/12.
State of Alaska v. Marjean C. Otten (12/18/84); Order to Modify or Revoke Probation; ATN: 111030381; Violated conditions of probation; Suspended jail term revoked and imposed: 10 days, remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.
State of Alaska v. Jason Toshavik (12/23/92); 2NO-11-670CR Order to Modify or Revoke Probation; ATN: 111498219; Violated conditions of probation; Suspended jail term revoked and imposed: 45 days, report to Nome Court on 6/28/12 for a remand hearing 1:30 p.m.; Must pay suspended \$100 jail surcharge to the AGs Office, Anchorage; All other terms and conditions of probation in the original judgment remain in effect.
State of Alaska v. Jason Toshavik (12/23/92); 2NO-12-217CR Possession, Control, or Consumption of Alcohol by Person Under Age 21; Habitual Offender; Date of offense: 4/14/12; 90 days, 90 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Surcharge must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 to be paid to clerk of court within 10 days; License: Defendant's driver's license or privilege to apply for one is revoked for 6 months; Defendant must immediately surrender any current driver's license to the court; Community Work Service: Within 120 days, complete 96 hours of community work service and give the clerk of court proof of completion on the form provided by the clerk; Other: Defendant is ordered Defendant should show proof to court by 8/15/12 that he has been assessed for alcohol treatment; Probation until 12/23/13; Comply with all direct court orders listed above by the deadlines stated; Defendant must show proof of completion alcohol treatment as recommended, including up to 30 days inpatient treatment and any aftercare or supportive counseling; Must submit to evaluation by the program and pay for and successfully complete any education or treatment recommended; This program may require up to 30 days on in-patient treatment; If such treatment is required, defendant may ask the court to review this requirement by fil-

ing a written request for review within seven days after being referred to in-patient treatment; The request must specifically state the reasons for requesting review; Defendant may not consume inhalants or possess or consume controlled substances or alcoholic beverages.

State of Alaska v. Floyd H. Crumbley (6/28/58); Order to Modify or Revoke Probation; ATN: 112698558; Violated conditions of probation; Suspended jail term revoked and imposed: 10 days, remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Lyle John Myre (5/6/77); Assault 4°; DV; Date of violation: 6/12/12; Any appearance or performance bond in this case is exonerated; 180 days, 120 days suspended; Unsuspended 60 days shall be served with defendant remanded to AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation to 6/20/14; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law; Subject to warrantless breath testing at the request of any peace officer.

State of Alaska v. Ruby Mills Outwater (6/4/92); Motor Vehicle Insurance Required; Date of violation: 3/21/12; Fine: \$500 with \$200 suspended; Shall pay unsuspended \$300 fine through Nome Trial Courts by 11/15/12; Police Training Surcharge: \$50 to be paid to clerk of court within 10 days; Probation for 1 year (date of judgment: 6/21/12); Shall comply with all court orders by the deadlines stated; Shall commit no violations of vehicle or traffic law, including any violations two points or more.

State of Alaska v. Esther Brown (9/20/92); Possession, Control, or Consumption of Alcohol by Person Under Age 21; First offense; Date of Offense: 4/28/12; Fine: \$600 with \$400 suspended; Unsuspended \$200 is to be paid to the court 11/15/12; Probation until 6/21/13; Comply with all direct court orders listed above by the deadlines stated; May not consume inhalants or possess or consume controlled substances or alcoholic beverages.

State of Alaska v. LeRoy Martin (8/19/90); Criminal Mischief 4°; DV; Date of violation: 6/19/12; 40 days, 30 days suspended; Unsuspended 10 days shall be served with defendant remanded to AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation to 6/20/13; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law; Shall not contact Louise Martin without consent.

State of Alaska v. Richard Schulling (9/22/69); 2NO-12-359CR Count 001: Assault 4°; DV; Date of violation: 6/1/12; CTN Chrgs Dismissed by State: ctn 002; 270 days, 90 days suspended; Unsuspended 180 days shall be served with defendant remanded to AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for two years – until 6/20/14; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence; Shall not possess or consume alcohol; Subject to warrantless breath testing at the request of any peace officer; Alcohol/Mental Health Assessment (Anger Management); Participate in and complete recommended treatment and aftercare.

State of Alaska v. Richard Schulling (9/22/69); 2NO-12-359CR Count 003: Violating Release Conditions; Date of violation: 6/1/12; CTN Chrgs Dismissed by State: ctn 002; 90 days, 90 days suspended; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation to 6/20/14; Shall comply with all court orders by the deadlines stated, same as count 1.

State of Alaska v. Eric Pushruk (12/28/81); 2NO-11-54CR Order to Modify or Revoke Probation; ATN: 110670165; Violated conditions of probation; Conditions of probation modified as follows: Screening for alcohol treatment w/proof to court by 7/23/12; Proof of engagement in treatment not later than 8/15/12; Must pay suspended \$100 jail surcharge to the AGs Office, Anchorage; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Eric Pushruk (12/28/81); 2NO-12-375CR Assault 4°; Date of violation: 6/4/12; Any appearance or performance bond is exonerated; 180 days, 135 days suspended; Unsuspended 45 days shall be served with defendant remanded to

AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for one year (6/25/13); Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence; Shall not possess or consume alcohol; Shall not have alcohol in his residence; Shall not enter or remain on the premises of any bar or liquor store; Subject to warrantless breath testing at the request of any peace officer; Alcohol/Mental Health Assessment; Participate in and complete recommended treatment and aftercare.

State of Alaska v. Carrie Komonaseak (4/25/88); Order to Modify or Revoke Probation; ATN: 112697055; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 120 days, remanded into custody.

State of Alaska v. Cora Downey (12/6/74); Order to Modify or Revoke Probation; ATN: 110812851; Violated conditions of probation; Suspended jail term revoked and imposed: 60 days, remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Rex Iyatunguk (4/8/81); 2NO-12-124CR Assault 4°; DV; Date of violation: 3/10/12; 42 days, 30 days suspended; Unsuspended 12 days shall be served with defendant remanded to AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for one year (date of judgment 6/22/12); Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence; Shall not possess or consume alcohol; Subject to warrantless breath testing at the request of any peace officer.

State of Alaska v. Rex Iyatunguk (4/8/81); 2NO-12-390CR Violating Release Conditions; Date of violation: 6/8/12; 3 days, 0 days suspended; Unsuspended 3 days shall be served with defendant remanded to AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Police Training Surcharge: \$50 shall be paid through this court within 10 days.

State of Alaska v. Lani Foster (9/6/76); DUI; Date of offense: 6/20/12; 30 days, 27 days suspended; Remanded; Pay to Clerk of Court: Fine: \$1500 with \$0 suspended; \$1500 due date 7/6/12; Police Training Surcharge: \$75 with \$0 suspended; \$75 due in 10 days; Pay to Collections Unit, AGs Office, Anchorage: Initial Jail Surcharge: \$50 per case with \$0 suspended; \$50 due; Suspended Jail Surcharge: \$330 (1st offense) with \$0 suspended; Full amount ordered due; Complete Substance Abuse Treatment Assessment: Contact other: NSBHS within 30 days; Complete screening, evaluation and recommended program; You are responsible for costs; File proof by 8/1/12 that you received an assessment, and file proof by 9/1/12 that you followed all assessment recommendations; Obey Driver's License Directives: Driver's license is revoked for 90 days; Concurrent with DMV action; Use an Ignition Interlock Device: After you regain the privilege to drive or obtain a limited license, you must use an ignition interlock device (IID) as directed in the IID Information Sheet (CR-483) for 6 months; Costs of IID will be deducted from fine if you file proof of payment before fine due date; Probation for 1 year (date of judgment: 6/22/12); Obey all direct court orders by the deadlines stated; Commit no jailable offenses; Other: No alcohol consumption to BRAC .08% or greater.

State of Alaska v. Deidra Minix (10/23/84); DUI; Date of offense: 6/23/12; 30 days, 27 days suspended; Report to Nome Court on 7/31/12, 1:30 p.m. for a remand hearing; Pay to Clerk of Court: Fine: \$1500 with \$0 suspended; \$1500 due date 11/15/12; Police Training Surcharge: \$75 with \$0 suspended; \$75 due in 10 days; Pay to Collections Unit, AGs Office, Anchorage: Initial Jail Surcharge: \$50 per case with \$0 suspended; \$50 due; Suspended Jail Surcharge: \$330 (1st offense) with \$0 suspended; Full amount ordered due; Complete Substance Abuse Treatment Assessment: Contact other: NSBHS within 15 days; Complete screening, evaluation and recommended program; You are responsible for costs; File proof by 8/1/12 that you received an assessment, and file proof by 8/15/12 that you followed all assessment recommendations; Obey Driver's License Directives: Driver's license is revoked for 90 days; Concurrent with DMV action; Use an Ignition Interlock Device: After you regain the privilege to drive or obtain a limited license, you must use an ignition interlock device (IID) as directed in the IID Information Sheet (CR-483) for

continued on page 14

PUBLIC NOTICE PLANNING COMMISSION SEAT APPOINTMENTS

The Planning Commission has one seat open for appointment. Anyone interested in serving on the Planning Commission should submit an application to the City Clerk's Office by

Friday, July 14th, 2012 at 5:00 PM.

Applications are available at City Hall or at
www.nomealaska.org
Please call 443-6603 for more information.

6/21, 6/28; 7/5, 7/12

STEBBINS NATIVE CORPORATION

Notice of Annual Meeting of Shareholders

**Friday, September 07, 2012 @ 7:00 p.m.
in Stebbins, Alaska at the City Hall**

Shareholders who are least 18 Years of Age and wish to run one of the 3 (Three) board seats open for election are requested to send a Letter of Intent, including current address, telephone number and a resume listing qualifications to:

STEBBINS NATIVE CORPORATION
PO BOX 71110, STEBBINS AK 99671

**Letter of Intent must be received
by Stebbins Native Corporation,
on or before July 31, 2012**

7/14, 7/21

Trooper Beat

On June 30, at about 3:10 p.m., Nome Alaska State Troopers received a report that Perry Olanna, 48, of Nome, had returned home intoxicated and had left the complainant's vehicle at 11.5 mile Teller Highway. Olanna was subsequently arrested for DUI. Driving with a Suspended License and probation violation. Olanna was lodged at Anvil Mountain Correctional Center on no bail.

On June 30, AST received a report of a vehicle that was damaged due to vandalism on the Penny River. Damage is estimated at \$500. Investigation continues.

CHILD SUPPORT

Changes are being proposed to the state's child support rule (Civ.R.90.3). A public hearing will be held on 8/20/12. To view the changes or for information about the hearing, go to www.courts.alaska.gov/comment.htm

To comment, email:
Rule90.3@courts.state.ak.us
Or write to:
Adam Keller – Rule 90.3
Alaska Court System
820 W. 4th Ave.
Anchorage, AK 99501

Comment Deadline: 8/15/2012

State of Alaska Division of Elections Notice of Absentee Voting

Absentee in-person voting for the August 28, 2012 Primary election begins August 13th. Ballots for all districts will be available in each of the Division of Elections regional offices and other locations throughout the state.

If you would like to vote by mail, you must submit an absentee ballot application to the Division of Elections by August 18, 2012.

For a list of absentee voting locations, or to obtain an absentee ballot application, visit the division's web site at www.elections.alaska.gov

The State of Alaska, Division of Elections, complies with Title II of the Americans with Disabilities Act of 1990. If you are a person with a disability who may need special assistance and/or accommodation to vote, please contact your local Division of Elections office to make necessary arrangements. STATEWIDE TDD: 1-888-622-3020

7/12

SUNNY SONG
Applicant [Individual(s); Partners; Corporation; or, Limited Liability Organization]

is making application for a new

Restaurant Eating Place
Public Convenience
AS 04.11.400 (a)
[Type of License & Statute Reference Number]

liquor license, doing business as

Golden China
[Name of Establishment]

located at

231 W. Front St. Nome
[Premise Address & City]

The following statement must be included in all public advertisements:

Interested persons should submit written comment to their local governing body, the applicant and to the Alcoholic Beverage Control Board at 5848 E Tudor Rd, Anchorage AK 99507.

7/5, 7/12, 7/19

• More Court

continued from page 13

6 months; Costs of IID will be deducted from fine if you file proof of payment before fine due date; Probation for 1 year (date of judgment: 6/26/12); Obey all direct court orders by the deadlines stated; Commit no jailable offenses; Do no consume alcohol for a period ending 1 year from date of this judgment.

State of Alaska v. Zachary David Bourdon (4/19/93); CTN: 001: DUI; Date of offense: 1/1/12; 30 days, 27 days suspended; Report to Nome Court on 1/7/13, 1:30 p.m. for a remand hearing; Pay to Clerk of Court: Fine: \$1500 with \$0 suspended; \$1500 due date 11/15/12; Police Training Surcharge: \$75 with \$0 suspended; \$75 due in 10 days; Pay to Collections Unit, AGs Office, Anchorage: Initial Jail Surcharge: \$50 per case with \$0 suspended; \$50 due; Suspended Jail Surcharge: \$330 (1st offense) with \$0 suspended; Full amount ordered due; Assessment and treatment are completed; File proof by 10/1/12 that you followed all assessment recommendations; Obey Driver's License Directives: Driver's license is revoked for 90 days; Concurrent with DMV action; Use an Ignition Interlock Device: After you regain the privilege to drive or obtain a limited license, you must use an ignition interlock device (IID) as directed in the IID Information Sheet (CR-483) for 6 months; Costs of IID will be deducted from fine if you file proof of payment before fine due date; Probation for 1 year (date of judgment: 6/26/12); Obey all direct court orders by the deadlines stated; Commit no jailable offenses; Do no consume alcohol for a period ending 1 year from date of this judgment.

State of Alaska v. Rachel M. Mike (4/21/62); 2NO-09-274CR Order to Modify or Revoke Probation; ATN: 109422738; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 12 months, consecutive to the term in Case No. 2NO-11-599CR; Remanded into custody; Must pay suspended \$100 jail surcharge to the AGs Office, Anchorage.

State of Alaska v. Rachel Mary Mike (4/21/62); 2NO-11-599CR Judgment and Commitment; CTN 002: Tamper Phys Evid-Destroy/Alter/Suppress; Date of offense: 8/18/11; The following charges were dismissed: CTN 001: AS04, 11.010(a)(fel); Sell Alcohol w/o License - Dry Area; Date of offense: 8/18/11; Defendant came before the court on 6/22/12 with counsel, Public Defender, and the DA present; 2 years float; Presumptive sentence; Consecutive to case 2NO-09-274CR; Under AS 33.16.090(a)(2) and AS 12.55.115, the defendant is not eligible to be considered for discretionary parole until the defendant: (no box marked); Police Training Surcharge: \$100 (Felony) due within 10 days; Jail Surcharge: IT IS ORDERED that defendant immediately pay a correctional facility surcharge of \$100 per case to the Department of Law Collections Unit, Anchorage; DNA IDENTIFICATION: If this conviction is for a "crime against a person" as defined in AS 44.41.035(j), or a felony under AS 11 or AS 28.35, the defendant is ordered to provide samples for the DNA Registration System when requested to do so by a health care professional acting on behalf of the state, and to provide oral samples for the DNA Registration System when requested by a correctional, probation, parole, or peace officer.

State of Alaska v. Edwin Ronald Punguk (12/28/76); Judgment and Commitment; Count 001: MICS 4-Deliv/Poss w/Intent Over 1 OZ VIA; Date of offense: 1/18/10; Defendant came before the court on 6/25/12 with counsel, Matthew Tallerico (OPA), and the DA present; 3 years, 0 years suspended; Police Training Surcharge: \$100 (Felony) due within 10 days; Jail Surcharge: IT IS ORDERED that defendant immediately pay a correctional facility surcharge of \$100 per case to the Department of Law Collections Unit, Anchorage; DNA IDENTIFICATION: If this conviction is for a "crime against a person" as defined in AS 44.41.035(j), or a felony under AS 11 or AS 28.35, the defendant is ordered to provide samples for the DNA Registration System when requested to do so by a health care professional acting on behalf of the state, and to provide oral samples for the DNA Registration System when requested by a correctional, probation, parole, or peace officer; IT IS FURTHER ORDERED that defendant Remand 8/10/12; Any appearance or performance bond in this case: is exonerated when defendant reports to the jail to serve the sentence.

State of Alaska v. Amanda Noyakuk (4/4/92); Possession, Control, or Consumption of Alcohol by Person Under Age 21; Habitual Offender; Date of offense: 5/27/12; 30 days, 30 days suspended; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Surcharge must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 to be paid to clerk of court within 10 days; License: Defendant's driver's license or privilege to apply for one is revoked for 6 months; Defendant must immediately surrender any current driver's license to the court; Community Work Service: Within 120 days, complete 96 hours of community work service and give the clerk of court proof of completion on the form provided by the clerk; Probation until 6/21/13; Comply with all direct court orders listed above by the deadlines stated; Must enroll in and pay for the following alcohol program: NSBHS; Must submit to

evaluation by the program within 30 days and pay for and successfully complete any education or treatment recommended by this program; Defendant may not consume inhalants or possess or consume controlled substances or alcoholic beverages; Subject to warrantless breath testing upon request of peace officer.

State of Alaska v. Richard M. Elageak (7/29/48); Dismissal; Count I: Violation of Condition of Release From a Misdemeanor; Filed by the DAs Office 6/26/12.

State of Alaska v. Amos Swooko (5/11/84); Criminal Trespass 2°; Date of violation: 6/22/12; 10 days, 0 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Police Training Surcharge: \$50 shall be paid through this court within 10 days.

State of Alaska v. Anita Soolook (9/22/68); Order to Modify or Revoke Probation; ATN: 113287608; Violated conditions of probation; Suspended jail term revoked and imposed: 15 days; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Andrei McQuesten et al (12/18/89); Order to Modify or Revoke Probation; ATN: 110008305; Violated conditions of probation; Conditions of probation modified as follows: Shall submit to a breath test upon request of a peace officer upon reasonable suspicion of alcohol consumption; Probation extended to 7/2/13; Suspended jail term revoked and imposed: 15 days, report to Nome Court on 8/14/12 at 1:30 p.m. for a remand hearing; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Walter Dean Bent (5/20/85); Dismissal; Count I: DUI; Count II: Reckless Endangerment; Filed by the DAs Office 7/3/12.

State of Alaska v. Laurie Keith (11/14/90); Order to Modify or Revoke Probation; ATN: 112701213; Violated conditions of probation; Conditions of probation modified as follows: Alcohol assessment by 8/1/12 and follow recommendations; Suspended jail term revoked and imposed: 60 days; Forfeit any alcohol to State; Must pay suspended \$100 jail surcharge to the AGs Office, Anchorage; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Terri Noongwook (6/22/67); 2NO-11-537CR Order to Modify or Revoke Probation; ATN: 112703814; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 15 days.

State of Alaska v. Terri Noongwook (6/22/67); 2NO-12-174CR Order to Modify or Revoke Probation; ATN: 113287257; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 45 days.

State of Alaska v. Terri Noongwook (6/22/67); 2NO-12-355CR Disorderly Conduct; Date of violation: 5/31/12; 10 days, 0 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Police Training Surcharge: \$50 shall be paid through this court within 10 days.

State of Alaska v. Andrea Douglas (2/13/91); Order to Modify or Revoke Probation; ATN: 112698783; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 5 days.

State of Alaska v. Robert Moses (10/21/92); Count 002: Assault 4°; DV; Date of violation: 5/27/12; Any appearance or performance is exonerated; CTN Chrgs Dismissed by State: 001, 003, 004; 270 days, 180 days suspended; Unsuspended 90 days shall be served with defendant remanded to AMCC; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation to 7/2/14; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law, assaultive or disorderly conduct, or domestic violence; Shall not contact, directly or indirectly, or return to the residence of B.H.

State of Alaska v. Lorraine Saccheus (11/8/85); Order to Modify or Revoke Probation; ATN: 112697199; Violated conditions of probation; Conditions of probation modified as follows: Require Assessment for Treatment by 7/15/12; comply with treatment recommendations; All other terms and conditions of probation in the original judgment remain in effect. (Redistributed at Magistrate's direction with correction above).

State of Alaska v. Barton Johnson (4/23/91); 2NO-11-35CR Petition to Revoke Probation - PTR #2; The SOA petition the court to revoke defendant's probation because defendant violated the condition(s) of probation by Subsequent law violation: Offense: Assault 4° and Resisting Arrest; Case No. 2NO-12-276CR; Other: Alcohol consumption - see 2NO-12-276CR.

State of Alaska v. Barton Johnson (4/23/91); 2NO-11-35CR Dismissal/Withdrawal of PTRP #2; The following charges are hereby dismissed/withdrawn by the prosecuting attorney pursuant to CR 43(a): PTRP #2; Filed by the DAs Office 6/29/12.

State of Alaska v. Barton Johnson (4/23/91); 2NO-11-110CR Dismissal/Withdrawal of

PTRP #2; The following charges are hereby dismissed/withdrawn by the prosecuting attorney pursuant to CR 43(a): PTRP #2; Filed by the DAs Office 6/29/12.

State of Alaska v. Barton Johnson (4/23/91); 2NO-11-110CR Petition to Revoke Probation - PTR #2; The SOA petition the court to revoke defendant's probation because defendant violated the condition(s) of probation by Subsequent law violation: Offense: Assault 4° and Resisting Arrest; Case No. 2NO-12-276CR; Other: Alcohol consumption - see 2NO-12-276CR.

State of Alaska v. Jermaine A. Lockwood (12/23/82); Order to Modify or Revoke Probation; ATN: 109264365; Violated conditions of probation; Probation extended to 7/30/15; Suspended jail term revoked and imposed: 30 days.

State of Alaska v. Leroy Martin (8/19/90); Notice of Dismissal; PTR filed on 6/28/12; Filed by the DAs Office 7/3/12.

State of Alaska v. Sterling Buffas (1/26/70); No Liability Motor Vehicle Insurance; Date of violation: 6/15/12; Any appearance or performance bond is exonerated; Fine: \$300.00 with \$0 suspended; Shall pay unsuspended \$300.00 fine through Nome Trial Courts, by 7/13/12; Police Training Surcharge: \$50 shall be paid through this court within 10 days.

State of Alaska v. Florence Habros (11/7/71); No Liability Motor Vehicle Insurance; Date of violation: 6/22/12; Fine: \$300.00 with \$0 suspended; Shall pay unsuspended \$300.00 fine through Nome Trial Courts, by 9/14/12; Police Training Surcharge: \$50 shall be paid through this court within 10 days.

State of Alaska v. Jeffrey Kosatka (2/14/65); 2NO-12-262CR Notice of Dismissal; Charge 001: Criminal Trespass; Filed by the DAs Office 7/3/12.

State of Alaska v. Jeffrey Kosatka (2/14/65); 2NO-12-269CR Contrib Delinq Minor- To Violate Law; Filed by the DAs Office 7/3/12.

State of Alaska v. Verne Iyatunguk (6/23/87); Notice of Dismissal; Charge 001: Assault 4°; DV; Filed by the DAs Office 7/3/12.

State of Alaska v. Brandon Boolowon (8/9/87); 2NO-12-263CR Harassment 2°; Date of violation: 5/2/12; Any appearance or performance bond is exonerated; 90 days, 80 days suspended; Unsuspended 10 days shall be served with defendant remanded to AMCC consecutive to 2NO-12-388CR; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation for one year - until 7/3/12; Shall comply with all court orders by the deadlines stated; Subject to warrantless arrest for any violation of these conditions of probation; Shall commit no violations of law; Shall not possess or consume alcohol; Shall not have alcohol in his residence; Subject to warrantless breath testing at the request of any peace officer upon reasonable suspicion.

State of Alaska v. Brandon Boolowon (8/9/87); 2NO-12-388CR Violating Release Conditions; Date of violation: 6/7/12; 10 days, 0 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Police Training Surcharge: \$50 shall be paid through this court within 10 days.

State of Alaska v. Brandon Boolowon (8/9/87); 2NO-12-417CR Notice of Dismissal; Charge 001: VCR; Filed by the DAs Office 7/3/12.

State of Alaska v. Lloyd Apatiki (3/26/81); 2NO-12-148CR Importation of Alcohol; Date of violation: 1/16/12; Any appearance or performance bond is exonerated; 90 days, 87 days suspended; Unsuspended 3 days shall be served with defendant remanded to AMCC consecutive to count 2; Fine: \$3,000.00 with \$1,500.00 suspended; Shall pay unsuspended \$1,500.00 fine through Nome Trial Courts by 11/15/12; Forfeit alcohol to State; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Suspended Jail Surcharge: \$100 per case with \$100 suspended; Must be paid if probation is revoked and, in connection, defendant is arrested and taken to jail or is sentenced to jail; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation to 7/3/17; Shall comply with all court orders by the deadlines stated; Shall commit no violations of law; Shall not possess or consume alcohol in any dry or damp community; Shall not have alcohol in his residence; Subject to warrantless breath testing at the request of any peace officer in such community; Defendant's person and baggage are subject to warrantless search en route to local option community; Subject to warrantless arrest for any violation of these conditions of probation; Alcohol/substance abuse assessment by 8/17/12; Participate in and complete recommended treatment and aftercare, including up to 30 days inpatient treatment.

State of Alaska v. Lloyd Apatiki (3/26/81); 2NO-12-330CR Notice of Dismissal; Charge 001: VOCR; Filed by the DAs Office 7/3/12.

SERVING THE COMMUNITY OF NOME

Morgan Sales & Service

505 West C Street Nome, AK 99762
Toll Free: (800) 478-3237 Local: 443-2155

Business Hours:
Monday - Friday, 9 a.m. - 6 p.m.
Saturday, 10 a.m. - 4 p.m.
Closed on Sunday

<http://www.morgansnowmobile.com>

Factory authorized full service Polaris and Yamaha Powersports dealer

MARUSKIYA'S OF NOME

Ivory & Whalebone
Carvings
Eskimo Arts
& Crafts

Jade, Hematite, Gold & Ivory
Jewelry, "Nome" Tees & Sweats

Marty & Patti James
Retail & Wholesale
(907) 443-2955/5118
Fax: (907) 443-2467

Residential MORTGAGE, LLC

AK167729

Home Loans You Can Use™

Hilde Stappgens, CMB, AMP

Mortgage Originator (# AK 193345)

100 Calais Drive, Anchorage AK 99503

Phone: 888-480-8877 Fax: 888-743-9633

stappgensh@residentialmtg.com

www.HomeLoansYouCanUse.com

FREE PRE-QUALIFICATION — CALL OR APPLY ONLINE

Angstman Law Office

30 Years of Criminal Defense & Personal Injury Trials in Rural Alaska

Myron Angstman

1-800-478-5315

www.myronangstman.com

angstmanlaw@alaska.com

ECO-LAND, LLC

Surveying & Mapping – Nome, Alaska

Your property is an important part of your life.
When choosing a Doctor, do you shop for the
“low bidder”?

Call me or send me an email anytime to discuss the
quality of service that your project demands

R. Scott McClintock, Sr., PLS • scottmc@eco-land-llc.com
Phone: 907-443-6068 V/F • Mobile: 907-304-2663

CONNECTING ALASKA TO THE
WORLD AND THE WORLD TO ALASKA

KUAC
TV 9 • FM 91.3

www.kuac.org and www.alaskaone.org

Your Business Card Here

The Nome Nugget

Alaska's Oldest Newspaper

Call 907-443-5235

or email ads@nomenugget.com

NOME COMPUTER

COMPUTER SALES
& SERVICE

CHECK OUT OUR WEBSITE
WWW.NOMECOMPUTER.COM

304-1156

PC OR MAC

Mobile service

Call for appointment

CREDIT CARDS / PAYPAL WELCOME

Advertising

is like inviting...

Invite your customers
to see what you
have to offer!

Contact the Nome Nugget at
ads@nomenugget.com or 443.5235

The Bering Sea
SUSHI BAR & GRILL RESTAURANT

Mon-Fri: 6 a.m. - 11 p.m. Sat-Sun: 7 a.m. - 11 p.m.
305 Front Street • Nome, Alaska • 443-4900

Level Best Engineering

House
Leveling
and
Moving

304-1048

Roger Thompson

SERVING THE COMMUNITY OF NOME

Larry's Auto and Repair

907-443-4111

316 Belmont St., Nome, AK

Alaska Court System's Family Law Self-Help Center

A free public service that answers questions & provides forms about family cases including divorce, dissolution, custody and visitation, child support and paternity.

www.state.ak.us/courts/selfhelp.htm

(907) 264-0851 (Anc)
(866) 279-0851 (outside Anc)

LYNDEN AIR CARGO

Scheduled Service Tue., Thur., Sat.

**Oversize
General/Priority
Bulk Fuel Transporter**

Nome 443-4671 • 1-800-770-6150 • www.lac.lynden.com

Chukotka - Alaska Inc.

514 Lomen Avenue
"The store that sells real things."
Unique and distinctive gifts
Native & Russian handicrafts,
Furs, Findings, Books, and Beads

C.O.D. Orders welcome
VISA, MasterCard, and Discover accepted
1-800-416-4128 • (907) 443-4128
Fax (907) 443-4129

Sitnasuak Native Corporation
(907) 387-1200
Bonanza Fuel, Inc.
(907) 387-1201
Bonanza Fuel call out cell
(907) 304-2086
Nanuaq, Inc.
(907) 387-1202

Give the gift of
financial strength.

Kap Sun Enders, Agent
AK Insurance License # 11706
New York Life Insurance Company
701 W. 8th Ave. Suite 900
Anchorage, AK 99501
P. 907.257.6424
kenders@ft.newyorklife.com

©2011 New York Life Insurance Company, 51 Madison Avenue, New York, NY 10010
SMRU 00447133CV (Exp. 05/20/13)

There's No Place Like Nome
There's No Cab Like Mr. Kab

Mr. Kab

443-6000

We're at your service

P.O. Box 1305 Nome, AK 99762

Arctic ICANS

A nonprofit cancer
survivor support group.

For more information call
443-5726.

NOME OUTFITTERS

YOUR complete hunting & fishing store
120 W 1st Ave. (907) 443-2888 or 1-800-680-(6663)NOME
Mon. - Fri. • 9:30 a.m. to 5 p.m. Saturday • 10 a.m. to 2 p.m.
COD, credit card & special orders welcome

Trink's
Spa, Nails & Tanning

Please call 443-6768 for appointment
120 W. 1st Ave.
M-F: 10 a.m. - 7 p.m. • Sat: 11 a.m. - 6 p.m.
Walk-ins welcome!

HARD CORPS AUTO BODY

**Full Service Collision Repair
Complete Auto Detailing**

339 Lester Bench Road
Mon - Fri: 8 a.m. - 5 p.m. Sat: 10 a.m. - 4 p.m.

CALL 907-387-0600 NOME, AK

443-5211

Checker Cab

Leave the driving to us

Nome Discovery Tours

Day tours
Evening excursions
Custom road trips
Gold panning • Ivory carving
Tundra tours
CUSTOM TOURS!

"Don't leave Nome without
hooking-up with Richard at
Nome Discovery Tours!"
— Esquire Magazine March 1997
(907) 443-2814
discover@gci.net

BERING SEA WOMEN'S GROUP

BSWG provides services to survivors of violent crime and
promotes violence-free lifestyles in the Bering Strait region.

24-Hours Crisis Line

1-800-570-5444 or
1-907-443-5444 • fax: 907-443-3748

EMAIL execdir@nome.net

P.O. Box 1596 Nome, AK 99762

Builders Supply

704 Seppala Drive

Appliance Sales and Parts
Plumbing — Heating — Electrical
Welding Gas and Supplies
Hardware — Tools — Steel

443-2234

1-800-590-2234

24 hours
a day
7 days/wk

**ALASKA
POISON
CONTROL**

1-800-222-1222

**uresco construction
materials, inc.**

8246 S. 194th — P. O. Box 1778

Kent, Washington 98035

Fax: (253) 872-8432 or

1-800-275-8333

**George Krier
Professional
Land Surveyor**

P.O. Box 1058
Nome, Alaska 99762
(907) 443-5358
surveyor@nome.net

PROPERTY, MORTGAGE & SUBDIVISION SURVEYS • YEAR ROUND ANYTIME & ANYPLACE

Nome Custom Jewelry

803 E. 4th Ave.
907-304-1818

• Custom Made Jewelry • Czech Beads
• Seed Beads • Bugle Beads
• Watercolor - Prints, Cards, Postcards
• SS Chains (by the inch or foot)
• Earring Wires

Beading Classes Scheduled
Call to get the current schedule.

Hrs: Mon. - Sat. 2 p.m. - 7 p.m.

Contact Heidi Hart at 907-304-1818

**ALASKA
FAMILY
DOCTOR**

Robert Lawrence, MD
www.alaskafamilydoc.com
Call or text **304-3301**

Photo by Diana Haecker

BELMONT POINT GOLD FEVER— Rough waters outside the Nome Port and Harbor kept the majority of gold dredges parked at Belmont Point, on Saturday, July 7.

• City Council

continued from page 1

good-sized collection. A lot of it people haven't seen. How this is all put together is very important. Not only is the preservation of each collection—City and Kawerak important, there's a chain of custody going on. We're trying to get donors to give us more. They want to be assured their stuff is going to go [to the proper place], for better term, chain of custody, we have to have an agreement on how we're going to mix those two collections" Lean said.

"Boy, I hope we do this right! I hope we leave the [curator work] to the professionals. This is a museum, not an office building. Let's make sure we use this for what we told the grantor we would use it for," he said.

John K. Handeland, member of the Museum and Library Commission conceded that the two museums could live together perhaps, but Kawerak should not use square footage for office space.

Commission member Cussy Kauer also agreed, "opposed to any more office space going into that building."

Some making comment agreed with leasing to Kawerak, but protested using museum space for offices.

Councilman Stan Andersen, who voted later in favor of letting Kawerak into the museum building, extracted a verbal agreement from Melanie Bahnke that Kawerak would commit to a long-term lease so the City would not hold the bag on a larger space to accommodate Kawerak's uses.

Bahnke agreed, adding that Kawerak was interested in leasing space from "your existing plan, not to have you build a bigger building."

In other business the Council:

- Extended Nome Police Chief John J Papisodora's employment contract by three years, with annual salary of \$101,623 for the first year and a 3 percent increase for each of years two and three. Papisodora will accrue 20 hours

of personal leave per month and may drive his City vehicle inside and outside of town and keep the vehicle within City limits overnight.

- Heard Mike Benchoff during citizen comments ask for help understanding why he was being required to remove his tug boat-dredge conversion vessel from the harbor, a request he saw as unequal application of rules to his case and an application that ran afoul of the 14th amendment equal protection clause of the U.S. constitution. He also questioned the threat of his boat being deemed derelict while he was paying storage. He claimed to have paid port fees in the amount of \$20,000. He said he was willing to litigate against the City. Miner Jim Hanson also spoke on Benchoff's behalf. City administrators and councilmembers did not comment, except for Mayor Denise Michels who said the *Rustler* had leaked oil in the past. It had not, Benchoff responded, except when it rolled over during a fall storm. The Port of Nome had given Benchoff a latest deadline of July 9 to move his vessel or possibly be barred from port use.

- Passed a resolution supporting the Alaska Coastal Management Initiative to come before voters that would give both state and local governments and coastal districts a voice in development of coastal waters and lands and provide a framework for mitigating disputes among competing uses and demands for coastal resources. The Coastal Management Program could bring local knowledge into play on development decisions but would not allow local veto of projects." When we were part of the Coastal Zone Management Program, we had a good grasp of what was going on within City limits," Charlie Lean said.

- Approved issuing a utility revenue anticipation note capped at \$8.06 million for buying diesel fuel for the Nome Joint Utility System's generators. NJUS Manager John Handeland estimated diesel fuel to run ballpark about

\$3.10 per gallon, or closer to \$3 than \$4, he said.

- Approved a local match of \$267,513 for an agreement on Port Road improvements among City of Nome, state Dept of Transportation and Public Facilities. Port Road continually sustains heavy loads of gravel and container truck traffic throughout the shipping season and heavy use year around. It needs widening, paving, drainage maintenance, sidewalks and other safety improvements.

- Approved a modification of the City's land purchase from Alaska Gold Co. for Nome's new Snake River Bridge for a total of \$18,000. The State of Alaska would pay the additional \$3,000 incurred by the revision.

- Heard a citizen express concern that the Animal Shelter has closed, leaving stray and escaped animals to uncertain disposal, even a "nickel's worth" of lead. The citizen also expressed concern that the shelter has been moved from Port Road to clear the way for construction to a spot by the Nome Public Safety Building where barking dogs likely annoyed police staff. Requests for proposals to run the shelter went unanswered, Josie Bahnke, city manager, said.

- Joined Knodel in commending Amy Smithheiser for almost 10 years' service as animal shelter and control operator. Smithheiser's contract expired July 10. She did not renew. Bahnke said the City administration was looking at ways to provide temporary service using volunteers.

- Heard City Manager Josie Bahnke report that demolition of the Wien Building, eyesore on Front Street, would begin this week. Knodel pressed for a deadline for completion, and not August 2013.

- Experienced a moment of silence when Knodel asked whom citizens should call as regards animal issues until the shelter opened again—Bahnke, city manager, or Nome Police Dept. Bahnke and Chief Papisodora pointed at each other.

Photo by Nils Hahn

DRILL BABY DRILL— Hank Ashton with Kinnan Engineering, Inc. of Camas Valley, Oregon and his son Isaac, right, are part of the crew directionally drilling a 24-inch diameter water and sewer line underneath the Snake River to Belmont Point to get ready for the new Snake River bridge.

• Road construction and repair projects are in full swing

continued from page 1

34, most of the emergency repair is being done by fixing the road after storm damage. Workers are finished with maintenance repairs and are now reconstructing damaged road sections, placing riprap to beef up the beach shoulder, hauling more gravel in and surfacing the road with dust palliative. This project is supposed to be completed by October 31.

Also on the Nome-Council Highway, Pro-West Contractors began to work between mile 4 and mile 16 on filling the cuts between Farley's Camp and Cape Nome. DOT construction engineer Lisa Coyle said that the road will be elevated and shifted to the north, and that there will be a ditch to the South. The cuts will not be completely filled, but the resulting road height will be about the same as the bank it is built against, she said. The project includes culvert installation and new surfacing. The majority of the earthwork is going to be done next summer.

As for all construction sites, the DOT asks motorists to expect single lane road sections and delays. The project comes at a cost of almost \$12 million and slated to be completed October 1,

2013.

Yet further down the road between mile 62 and 73, contractor Phillips and Jordan are working on resurfacing the road, to improve the drainage. The project started last year and is expected to be done by the end of July.

The Bonanza Channel Bridge is slated to get new paint and Pro-West Contractors are working on the \$1.3 million project. DOT's Lisa Coyle said that as of Saturday, half of the scaffolding under the bridge is in place. She said that a maximum clearance of six feet can be expected and that at high tide boats—even without windshields—are not able to safely travel under the bridge. During working hours, there will only be a single lane on the bridge and motorists are asked to go slow. Construction is scheduled to begin July 16.

Evan Booth, DOT superintendent for the Northern Region said that road repairs are scheduled between mile 30 and mile 40 of the Teller Highway. Booth said that a special DOT bridge crew is coming up to Nome this summer to perform redecking and repair of several bridges on the Teller and Kougak roads, including redecking the Snake River bridge on the Teller high-

way. The DOT is also replacing and repairing signs on all Nome roads and the process will be ongoing through this summer.

At the Nome airport, the DOT is this year fixing a dip at the west end of the main runway. Next year, airport safety area improvements are scheduled to begin.

In Kotzebue, the safety improvements are in the last phases and this year's construction began July 8. Last season a large section of the runway was excavated and poor material replaced with an engineered fill. Two inches of pavement was left for the winter surface. Another two inches will be placed this season. Runway closures are scheduled for July 16 through 17 and July 30 through 31. During those dates, jet service won't be available, said Lisa Coyle, but provisions were made for medevacs in emergencies.

In town, Nome Joint Utilities continue the replacement of water and sewer mains at Fourth Avenue between K and N Street.