

SUMMERCISE! — The cheerleading squad showed what they learned as the second session of Summercise concluded last week with a performance. See story page 8.

The Nome Nugget[®]

Alaska's Oldest Newspaper

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

VOLUME CXII NO. 31 August 2, 2012

FCC to help expand broadband services in rural Alaska

By Diana Haecker

The Federal Communications Commission last October decided to modernize U.S. communications infrastructure and to expand broadband services to underserved areas through a new "Connect America" fund that aims to connect all Americans to broadband. More than 14,000 rural Alaskans should benefit from the Connect America fund once the build-out is completed. While the expansion has been decided at the policy level, now programs need to be created to make it a reality.

Three high-level officials with the Federal Communications Commission office of Native Affairs and Policy visited Nome and other parts of Northwestern Alaska last week to get

a handle on what is needed in communication infrastructure and policy in rural Alaska. Although their meeting in Nome to hear from the public was poorly advertised and only announced a few days prior to their arrival, more than a dozen people found their way to Old St. Joe's last Wednesday. The message was clear and simple: Northwest Alaskans crave fast, reliable and reasonably priced Internet service and improved cell phone service. Pearl Mikulski, vice president of community services at Kawerak Inc., stressed the importance of the FCC officials to have come out to Northwestern Alaska and to witness first hand the difficulties its residents face.

The FCC regulates everything that

has to do with airwaves: television, radio, telephone, cell phone and Internet. "By the time you have your first sip of coffee, the FCC has already touched your life in multiple ways: listening to the radio as you wake up, watching the morning news on TV and maybe checking your messages on your phone," Geoffrey Blackwell told the audience at last week's meeting. Blackwell explained that they want to go where the problems are. Under those premises, they hit the jackpot. Blackwell, chief of the FCC office of Native Affairs and Policy, along with Daniel Rumelt,

senior policy advisor, and Irene Flannery, deputy chief, experienced the gaps in service first hand when they traveled to Noatak, where their cell phones told them 'no service' and that they appeared to have traveled out of the country. And when they had to use the internet in Kotzebue or Nome, they felt they were taken back to a distant past. "The Internet connection was so slow [...] we don't even remember if we ever experienced this slow of a service," Rumelt said.

How can the FCC help, given that they are regulators, not an agency

dishing out grant money? Barb Nickels with the Nome Chamber of Commerce asked, "What can we do to help you help us?" Blackwell answered to provide comment that he can take to the commission. "The hardest part of my job is to build the record," he said.

Jim Stimpfle vented his frustration. "Our service here is so slow, you can't even download a movie on our regular GCI or TelAlaska service, much less Skype," Stimpfle said. "The Bering Strait School District

continued on page 4

Nome man pleads guilty in strangulation death

By Sandra L. Medearis

Shawn Oquilluk will likely serve less than 30 years in prison after a night of domestic violence that left his girlfriend dead in the couple's home.

Last Oct. 7, police found the body of Marie Pushruk, 21, on the floor of the house with Oquilluk, also 21, lying beside it. A bloody steak knife was stabbed into the floor nearby. The woman appeared to have been strangled.

The state charged Oquilluk on Murder One—with intent to cause death, according to court documents. Oquilluk pleaded innocent. In a plea deal, Oquilluk pleaded guilty Monday afternoon to an amended charge

of second-degree murder—with intent to do injury, with the court agreeing to cap the sentence at 30 years plus probation and additional conditions to be set by sentence. Judge Ben Esch set the sentencing for Nov. 1.

Oquilluk, dressed in a gold prison uniform, buried his head in his hands and appeared overcome with emotion as he squeezed out the word "guilty" after a long hesitation.

"I think this is very hard for him," Oquilluk's attorney, Angela M. Green told the court.

After the proceedings, Brenda Pushruk, Marie Pushruk's mom, and other family members, including

continued on page 4

Failed septic causes water restrictions at AMCC

By Diana Haecker

Prisoners at the Anvil Mountain Correctional Center had to contend with rationed water use for three days last week as AMCC officials scrambled to get the septic system of

the facility fixed and up and running again.

AMCC superintendent Michael Dunham said that the reason for what prisoner Kyle Mike called "inhumane conditions" was a septic tank full of sludge that did not separate the liquids from the solids anymore and pushed the entire waste out to the leech field that is only intended to receive liquids. Dunham said that guards noticed ponding in the leech field during a time when Nome experienced no rain. The problem was traced back to the septic tank and at first, Nome Joint Utilities and the local septic pump contractor "Suck'n Shine" tried to

continued on page 5

Photo by Diana Haecker

DEXTER CHALLENGE— Benjamin Head and his wife Amanda near the finish line of last Saturday's Wyatt Earp Dexter Challenge bike, run and walk race. Benjamin Head won the bike division and then jogged up Dexter pass to meet Amanda and escort her to the finish line. See story and photos on page 9.

On the Web:

www.nomenugget.net

E-mail:

nugget@nomenugget.com

ULU News

By Senator
Donnie Olson, District T

SB 130 Passage Celebration

On June 14, 2012, the Alaska Native Heritage Center hosted a celebration for the passage of SB 130: an Act Establishing an Alaska Native Language Preservation and Advisory Council. Special guests of this celebration included Alaska's Lieutenant Governor Mead Treadwell, the primary sponsors of the bill State Senator Donald Olson and State Representative Alan Dick, former State Senator Georgianna Lincoln, and many other individuals and organizations who worked hard to support the successful passage of this landmark Alaska Native Legislation.

Ballot Measure 2 – Vote August 28, 2012

Lt. Governor Mead Treadwell held 10 hearings across the state on Ballot Measure 2, the initiative to recreate the ACMP. I was grateful that two of those hearings were held in our district - Kotzebue and Bar-

row. Our request for a hearing in Nome was denied. The initiative would reestablish a coastal management program in Alaska. Please familiarize yourself with this issue and talk to your families, friends, neighbors and local elected officials. More information can be found at the Division of Elections' website: http://www.elections.alaska.gov/ei_primary_bm.php

Disappearing King Salmon

As you know, the governor requested the federal government declare this summer's low king salmon returns a disaster. If Washington, D.C. does issue a disaster declaration this would provide much needed financial aid to our struggling villages. I am hopeful that this will happen. My office is monitoring this, and if you have any questions please don't hesitate to contact us.

Also, the governor has appointed a team to take a comprehensive look at why the king salmon runs have been so dismal. This team is directed to issue a report and make recommendations this fall. I look forward to reviewing this report and making it available to my con-

stituents. It is my hope that the legislature can enter the next legislative session with a solid plan to address this resource that is so important and closely tied to the families and communities that I represent in the Senate.

Thank you for taking the time to read my Ulu Newsletter. I wish everyone a pleasant summer.

Take care,
Senator Donald Olson

Letter

Dear Editor,
GOLOVIN BAY people better wake up. The future is NOW— develop the infrastructure NOW— for transportation roads, etc. Golovin Bay could have a deepwater port to rival ANY in the state and USA. Start NOW. If YOU CAN'T DO IT, find someone who can. Get it STARTED. Inter-organizational squabbling gets NOWHERE FAST. PS: CARL EMMONS, you are RIGHT. It should be REQUIRED READING for village leaders— regarding comments to Nome City Council on July 26, 2012.
Thomas E. Punguk

Buy Photos
online anytime
Order Photos,
Mouse Pads,
Magnets, Mugs
and T-Shirts

Visit our website
nomenugget.net
Click on Photo Gallery

A Look at the Present

Photo by Laura Samuelson

DUELING LAPTOPS – Cousins Charlie Burrow and Rodger Hughes were in Nome last week tracing their family history at the Carrie M. McLain Memorial Museum. They are cousins of Lucy and John Poling. Their grandfather, Albert Spaeth, spent the winter of 1900 in a tent on Nome's beach. Their mothers returned to Nome in the early 1930s as teachers and met their husbands here. Charlie's parents lived in Candle working for ACS while Rodger's dad, Howard Hughes, was Nome's dentist in the 1930s. Left to right, trading stories are Anne Peterson Whipple, Charlie Burrow, Augie Krutzsch and Rodger Hughes. Fritz, lead dog of the 1925 Serum Run listens in.

Photo by Laura Samuelson

THE OLD TOWN STILL LOOKS THE SAME – George Madsen Jr. was eleven years old when his family left Nome in 1951. Over the years, daughter Julie grew so curious about her Dad's intriguing stories about his life in the Gold Rush City that they travelled to Nome last week to relive some of those memories. They found several photos in the Curtis Jacobs Collection at the Carrie M. McLain Memorial Museum to take back home.

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

Editorial

Last week the federal government spent big bucks to bring several folks to Nome to have a public informational meeting in our town. It's a fine attempt to keep us informed. The only problem is they failed to tell us they were coming. Apparently only a dozen folks showed up.

How much would it have cost them to run a public notice ad in the newspaper? They could have had a small ad for under \$100 and had proof they held the meeting. They are penny-wise and pound-foolish. Democracy does not come on the cheap. When we don't show up at unannounced meetings, they think we don't care (maybe they are right), but we never have a chance to tell them because we don't know about the meeting. Now the feds will likely say, "Why should we go to Nome? They never come to our public meetings."

It is important that government on all levels does their best to keep the public informed. It is also just as important for us to keep after the city, state and federal entities to keep us in the loop. Tyranny feeds on ignorance, and an informed public keeps the lamp of liberty beaming. —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

Nome Norton Sound Tide Predictions (High & Low Waters)

Date	Day	Time	High Tide	Time	High Tide	Time	Low Tide	Time	Low Tide
8/2	Th	6:54am	+1.2	5:11pm	+1.5	11:08am	+0.9		
8/3	Fr	7:37am	+1.3	6:12pm	+1.5	12:23am	-0.2	12:15pm	+0.8
8/4	Sa	8:13am	+1.3	7:10pm	+1.4	1:08am	-0.2	1:18pm	+0.8
8/5	Su	8:45am	+1.4	8:05pm	+1.3	1:49am	-0.1	2:16pm	+0.7
8/6	Mo	9:16am	+1.4	9:00pm	+1.3	2:27am	0.0	3:10pm	+0.6
8/7	Tu	9:47am	+1.4	9:55pm	+1.2	3:04am	+0.1	4:01pm	+0.5
8/8	We	10:19am	+1.4	10:53pm	+1.1	3:42am	+0.3	4:51pm	+0.4

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	08/02/12	06:10 a.m.	High Temp	+54°	07/29/12	National Weather Service
	08/09/12	06:36 a.m.	Low Temp	+39°	07/30/12	Nome, Alaska
			Peak Wind	26 mph, S,	07/25/12	(907) 443-2321
Sunset	08/02/12	12:03 a.m.	Precip. to Date	09.00"		1-800-472-0391
	08/09/12	11:35 p.m.	Normal	07.13"		

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 the spirit of the 1900 Nome Gold Rush, the Carrie M. McLain Memorial Museum is pleased to continue "The 1900 Diary of Wilfred A. McDaniel" in the next several issues of The Nome Nugget newspaper.

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

stop by Nome's Museum located to the west of the BOT.

In the last issue of The Nome Nugget newspaper, the brothers Wilfred and Ed dealt with the tragic death of their fellow miner Ed Rouse, who is still buried in Nome. It's starting to get darker at night as the Mid-night Sun begins to wane. Now it's time for some weather to set in ...

July 29, 1900

Today is Sunday and we are laying off. I made some bread and a pudding today. We will set the boxes and start work in the morning. We

everyone at work. He said he was defending a man who was arrested and he was getting all the names of the beach miners. If we are all arrested there'll be a hot time in the old town tomorrow night, my honey.

July 30, 1900

Started as usual this morning. Some soldiers came by but did not notice us. One returned with nine prisoners. We worked out a pit 24 x 1 ft. cleaned up the bedrock. Found a small nugget today. The only one we have seen from the beach. Al Raney came up to camp today. He bought a pumping plant for \$200 and will locate next to us.

July 31, 1900

Al staid with us all night. No hard trouble again with our pump. The sea is rough and the surf is full of sea moss. It gets into the pump runner and clogs it up. Ed went to a miner's meeting this afternoon. Lots of talk about the beach. We worked until 9:15 p.m. The water jacket on the engine became clogged with sand and moss so that we had to stop.

August 1, 1900

All the pumping plants are stopped today as there is a rumor that we are all to be arrested today. We took our boxes down and cleaned up. The weather is getting very stormy and the sea is getting rough. We took supper with Al Raney.

August 2, 1900

There is a big storm on now. The sea is rolling high and coming higher up on the beach than I have ever seen

Photo by Wilfred McDaniel, Carrie M. McLain Memorial Museum Archives
JULY 31, 1900 – "The sea is rough and the surf is full of sea moss. It gets into the pump runner and clogs it up."

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.

The result of this determined perseverance is the documentation of the lives of successful beach miners in the Nome gold rush era as well as an insight into the Eskimo people who lived at the Penny, Cripple and Sinuk Rivers at that time. Wilfred died at the age of 80 in 1954. However his thoughts, memories and love of Nome are preserved forever as his legacy in the "McDaniel Family Collection" now owned and on exhibit at Nome's Carrie M. McLain Memorial Museum. If it ever rains,

set our boxes and are ready for work tomorrow. A man who said he was a lawyer stopped here and said that the marshall told him that the soldiers were coming up the beach and arrest

Photo by Wilfred McDaniel, Carrie M. McLain Memorial Museum Archives
AUGUST 2, 1900 – "There is a big storm on now. The sea is rolling high and coming higher up on the beach than I have ever seen it."

eat fresh.

Breakfast menu items, but not limited to:

- English Muffins
- Cinnamon Rolls
- Hashbowns

Located on east Front Street across from National Guard Armory

Take Out Orders
443-8100

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

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

ICE AGE 4
CONTINENTAL DRIFT

GOLD COAST CINEMA
443-8200
Starting Friday, August 3
Ice Age 3D
PG 7:00 p.m.

Ted
R 9:30 p.m.

Saturday & Sunday matinee
Ice Age 3D
1:30 p.m. & 7:00 p.m.
Ted
4:00 p.m. & 9:30 p.m.

the first motion picture from the creator of family guy
mark wahlberg mila kunis seth macfarlane
ted
july 13

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

it. Al R. stayed with us last night. The vessels down at Nome are getting further out from shore. We had notice served on us this morning by the N.Y. Co. They forbid us working or moving our boxes or machinery.

August 3, 1900

We cleaned out the water jacket on the engine enclosed the pump belt. We are awaiting development.

The storm has gone down. Several launches and one schooner were wrecked during the gale. New arrests were made today. We are going to see the N.Y. Co. again tomorrow and try and make an arrangement so that we can work.

To be continued in the next edition of The Nome Nugget

COMMUNITY CALENDAR

Thursday, August 2

*Open Gym	Nome Rec Center	5:30 a.m. - 12:30 p.m.
*Crafts & Library Activities	Library	10:00 a.m. - 11:30 a.m.
*TBA	Prematernal Home	1:30 p.m.
*Ranger Talks, Demonstrations & Games	Bering Land Bridge Visitors Center	2:00 p.m. - 2:30 p.m.
*Basketball Camp	Nome Rec Center	2:00 p.m. - 10:00 p.m.
*TBA	Prematernal Home	2:30 p.m.
*Strength Training	Nome Rec Center	4:15 p.m. - 5:15 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	5:30 p.m. - 6:30 p.m.
*Thrift Shop	Methodist Church	7:00 p.m. - 8:30 p.m.
*hardCore!	Nome Rec Center	8:15 p.m. - 8:45 p.m.

Friday, August 3

*Pickup bball	Nome Rec Center	5:30 a.m. - 7:00 a.m.
*Basketball Camp	Nome Rec Center	10:00 a.m. - 10:00 p.m.
*Kindergym	Nome Rec Center	10:00 p.m. - noon
*Open Gym	Nome Rec Center	noon - 8:00 p.m.
*Junior Ranger Program	Bering Land Bridge Visitors Center	1:00 p.m. - 3:00 p.m.
*TBA	Prematernal Home	1:30 p.m.
*TBA	Prematernal Home	2:30 p.m.
*Latin Dance Fitness	Nome Rec Center	5:00 p.m. - 6:00 p.m.
*AA Meeting	Lutheran Church (rear)	8:00 p.m.
*Drop-in Soccer (15+)	Nome Rec Center	8:00 p.m. - 10:00 p.m.

Saturday, August 4

*Ranger Hike	Bering Land Bridge Visitors Center	10:00 a.m.
*TBA	Prematernal Home	1:30 p.m.
*Basketball Camp	Nome Rec Center	2:00 p.m. - 10:00 p.m.
*TBA	Prematernal Home	2:30 p.m.

Sunday, August 5

*Basketball Camp	Nome Rec Center	10:00 a.m. - 10:00 p.m.
*TBA	Prematernal Home	1:30 p.m.
*TBA	Prematernal Home	2:30 p.m.

Monday, August 6

*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 - 10:00 p.m.
*TBA	Prematernal Home	1:30 p.m.
*Basketball Camp	Nome Rec Center	2:00 p.m. - 10:00 p.m.
*TBA	Prematernal Home	2:30 p.m.
*Latin Dance Fitness	Nome Rec Center	5:00 p.m. - 6:00 p.m.
*Kripalu Yoga	Nome Rec Center	5:30 p.m. - 6:30 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, August 7

*Open Gym	Nome Rec Center	5:30 a.m. - 10:00 p.m.
*Basketball Camp	Nome Rec Center	10:00 a.m. - 10:00 p.m.
*Preschool Story Hour	Library	10:30 a.m.
*TBA	Prematernal Home	2:00 p.m.
*TBA	Prematernal Home	2:30 p.m.
*Strength Training	Nome Rec Center	4:15 p.m. - 5:15 p.m.
*Nome Food Bank	Bering & Seppala	5:30 p.m. - 7:00 p.m.
*Kripalu Yoga	Nome Rec Center	5:30 p.m. - 6:30 p.m.
*NCC Reg Mtg.	Council Chambers	7:00 p.m.
*Latin Dance Fitness	Nome Rec Center	8:00 p.m. - 9:00 p.m.

Wednesday, August 8

*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.
*Open Gym	Nome Rec Center	noon - 10:00 p.m.
*TBA	Prematernal Home	1:30 p.m.
*Basketball Camp	Nome Rec Center	2:00 p.m. - 10:00 p.m.
*TBA	Prematernal Home	2:30 p.m.
*Latin Dance Fitness	Nome Rec Center	5:00 p.m. - 6:00 p.m.
*Open Space Yoga	Nome Rec Center	5:30 p.m. - 6:30 a.m.
*Nome Food Bank	Bering & Seppala	5:30 p.m. - 7:00 p.m.
*Tae Kwon Do	Nome Rec Center	6:00 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)

FOR FAST, RELIABLE SHIPPING SERVICE

WWW.NAC.AERO • NORTHERN AIR CARGO

Nome men injured in house fire, one medivaced to Seattle

By Diana Haecker

A fire at 105 E. Kings Way in Nome injured two men and burned down the arctic entry of the residence.

Jerry Steiger with the Nome Volunteer Fire Department said that the

fire was called in at 6:05 a.m. on Saturday, July 28. When NVFD fire engines arrived, they found the entrance burning and a man on the roof.

"One person had escaped through an upstairs window to the roof, and

we rescued that person from the roof," Steiger said. According to a police report, the person was Walter Rose, 50. As the firefighters prepared for the roof rescue, they worked on extinguishing the fire in the arctic entrance way. Once the flames were extinguished, they made entry and found a second victim, Conrad Klemzak, 54, on the floor, overcome by heat and the smoke.

Nome Ambulance Department volunteers took Klemzak and Rose to the Norton Sound Regional hospital for treatment of burns and smoke inhalation.

NPD reports that Klemzak was medivaced to Seattle for treatment of significant and critical injuries. His last condition report was critical.

Steiger said that it was a relatively small, contained fire, but it produced

a fair amount of heat and smoke. By 7:30 a.m., the fire was extinguished.

The cause of the fire is still under investigation, said Steiger. "We ruled out electrical causes," Steiger said.

The state fire marshal came to Nome and is investigating the fire.

"He took some evidence with him for further investigation and testing," Steiger said.

Photo by Diana Haecke

ON LISTENING TOUR— FCC officials Irene Flannery and Geoffrey Blackwell toured Northwest Alaska including Nome to get a handle on problems that stand in the way of expanding communications service in rural Alaska.

• FCC

continued from page 1

and Norton Sound Health Corporation have fast speeds, but the villages stay in poverty if they don't get faster services. Can't we let the public use their infrastructure?" asked Stimpfle. Well, they can't share the services with the public, Robin Johnson of Nome Public Schools said, but it would be possible to open an access point. Stimpfle brought up the importance new social media plays in village life. "I have seen how Facebook can make a difference and save a suicidal kid's life. What a difference Internet service could make! But there are only so many jobs in Teller and many cannot afford to pay for Internet access." Tom Gray chimed in, saying that his wife counsels kids on Facebook. "I know for a fact that Facebook has stopped people from killing themselves," Gray said.

Ken Hughes with Hughes.net brought a different perspective to the table and said that the FCC should do away with many regulations that restrict private enterprise. The problems of slow speed and expensive service are compounded by limited choice in providers.

In the Norton Sound and Bering Strait regions, only GCI, TelAlaska, Starband and Hughes.net provide Internet service. The FCC says Alaska Communications accepted nearly \$4.2 million to increase broadband access in Alaska. Alaska Communications must complete two-thirds of its new broadband commitments

within two years, and the remainder by the third year.

Another comment was that Alaska Natives could sell their art online, if they could afford to pay top dollars for the slow service they're getting.

Tom Gray, speaking of his experience as a hunting guide, told the commissioners that it takes 30 minutes to download the *Anchorage Daily News*, and when he tried to skype with a client, it took his conversation partner half an hour to hear Gray's voice.

Blackwell said that they don't need to be convinced that rural Alaska wants faster and more reliable Internet service. But he needs to hear specific comment from tribal entities on proposals, such as turning the Lifeline service to the internet.

Lifeline is a universal service providing telephone access to low-income residents for \$1 a month. "We analyse the feasibility in real life, and we are interested to see if there is a \$1 per month program that would be effective, but we do need to build the record. So, yes, we are looking at how to create a low-income program for broadband services," Blackwell said. "It's not enough to hear it, but we need reason and analysis and responses. The greatest challenge I have is building the record," Blackwell explained.

The FCC officials also visited Kawerak, NSHC, met with city officials, the Nome Police Chief and the Fire chief.

• Guilty plea

continued from page 1

small children, comforted each other and left the courthouse in tears. They had no immediate comment.

In their investigation, police found a camera that had recorded two videos the night of the murder. One showed Pushruk relaxing with a beer and texting on her phone, with nothing visibly amiss. The other

video showed Oquilluk in the home with blood on his face as he played his guitar.

For the Pushruk family of Teller, this is the second violent death at the hands of another. About five years ago, Patrick "Rudy" Pushruk was beaten to death in Teller. Eli Dickson pleaded guilty to manslaughter in that death. His sentence was 16 years

with five suspended.

Esch made sure that Oquilluk understood the consequences of a guilty plea. The judge then accepted the guilty plea. In doing so, he told Oquilluk he could draw a sentence of 99 years on a conviction of second-degree murder as an unclassified felony, but that in this case, it would be capped at 30 years.

For news anytime, find us Online at

www.nomenugget.net

Investing in our future

NSEDC Scholarships

When residents in our region receive the

education and training necessary for jobs, we all benefit. NSEDC provides hundreds of scholarships each year to residents who return to serve their communities in roles such as teachers, pilots and heavy equipment operators, just to name a few. Since 1992 NSEDC has issued more than \$5 million in scholarships for post-secondary and vocational education. Helping our residents attain their educational goals is just one of the ways NSEDC works to build better communities in the Norton Sound region.

Learn more at www.nsedc.com.

Norton Sound Economic Development Corporation

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.**

NovaGold shares plunge after Barrick decides to put Donlin Creek mine on ice

By Diana Haecker

NovaGold Resources, former owner of the Rock Creek mine and still owner of Alaska Gold Co. took a huge hit at the stock market last week, seeing its shares plunge 25 percent down to a historic low of \$4.20 per share. The loss came at the heels of Barrick Gold's announcement that they will not go into construction mode at Donlin Creek at this time. Barrick Gold and NovaGold are 50/50 partners in the Donlin Gold LLC. The Barrick second quarter report states that Donlin Gold currently doesn't meet Barrick's investment criteria. The report says that under Barrick's disciplined capital allocation framework, they will not make the decision to construct at this time. The reason: too

expensive to build. However, the Barrick report also says that the project holds "valuable long-term opportunities" and that they would go forward with permitting activities. Last Thursday, the first permit applications were handed in at the Alaska Dept. of Natural Resources.

While gold production giant Barrick still has other projects in production, the Canadian NovaGold Resources Inc. put all its eggs in one basket: Donlin Creek. Financial commentator Rich Duprey with the Motley Fool report at the Daily Finance website wrote, "It wasn't so simple as a dour outlook that sank NovaGold Resources, but rather its whole reason for existence is called into question."

NovaGold sold its idle Rock

Creek mine in Nome to Bering Straits Native Corporation, pending contractual provisions dealing with the mine's reclamation. It sold more than 11,000 acres of patented mining claims around Nome to Nome Gold Alaska, a new mining company also based in Canada. NovaGold negotiates with BSNC about the sale of the Alaska Gold Company, based in Nome. NovaGold also put its 50 percent share of the Galore Creek project on the market. In addition to the shedding of high-cost projects, NovaGold undertook some restructuring, spun off NovaCopper and placed former CEO and president of NovaGold Rick van Nieuwenhuysse at the helm of NovaCopper. Van Nieuwenhuysse was replaced by former Barrick Gold top executive, Greg Lang.

NovaGold execs reasoned that they want to concentrate all their efforts on Donlin Creek, and that's why, for example, Rock Creek didn't fit in their portfolio anymore. Getting a taste of the disappointment that such a decision brings, NovaGold felt the pain at the stock market immediately after Barrick's announcement last week.

Developing Donlin Creek poses more hurdles than it took to build the mine at Rock Creek. There is no road access to Donlin, no power plant anywhere near the proposed mining

site, and the last cost estimate put the price tag at \$6 billion to develop the mine. This would include construction of a \$1 billion gas line from Cook Inlet to Donlin Creek, across the Alaska Range, with sections along the historic Iditarod trail. For good public relations, Donlin Gold LLC became one of the primary sponsors of the Iditarod Trail Sled Dog race last year.

In a press release, NovaGold responded to Barrick's decision by saying that it is reasonable for Barrick not to be making a construction decision on this new, large-scale project at this time. "NovaGold similarly is not making such a decision. The timeline of the permitting process means the co-owners have approximately four years to make any major decision on the Project." Other than investors having lost a whole lot of money — John Paulson's hedge fund owned 13 percent of NG

stocks, and lost \$64 million in one day — NovaGold maintains that Barrick Gold's announcement does not represent any change in the project status or direction for the next four years.

"With the annual expenditures at Donlin Gold through the permitting process expected to be a modest \$40 million on a 100 percent basis over several years, the co-owners of the project have an incredible opportunity to optimize capital and operating costs and yet take full advantage of Donlin Gold's significant leverage to the price of gold in an environment of what the company strongly believes is a secular bull market in gold," Greg Lang said in a press release.

The Nome Nugget contacted NovaGold for comment, but has not received a response by publication deadline.

• Jail

continued from page 1

pump the sludge out of the tank. "We realized that it was more than we can handle," said Dunham. By then he put water conservation measures in effect because the problem got worse when more water entered the system. "It never backed up into the facility," Dunham said.

With the kitchen using most of the water during the day, meals got restricted to hot breakfast and dinner, with a sack meal for lunch. Showers could only be used between 7 p.m. and 9:45 p.m. And after 10 p.m., laundry was done. "The reason was to control the water surges," said Dunham.

By July 23, the problem got worse. Now Dunham was operating under time pressure to solve in a few days what has never been done before in Alaska. For the first time in Alaska prison history, a septic failed and the entire facility was facing evacuation if the problem wasn't solved in four days' time. On top of that the City's pump truck brought in to pump the waste off the top in the tank had a mechanical and was not available. "By the time the contractor arrived, the tank was not empty enough to lower anybody in. When we first removed the hatch, it was full to the top," Dunham said.

That Monday, Dunham had to put the facility into water restriction mode. At 8 a.m., the water was turned off. The kitchen staff had baked 400 loaves of bread in preparation to feed sack meals only for the next few days. Water was only turned on every four hours to flush toilets and for prisoners to perform basic hygiene. The 91 prisoners were given two bottles of water that they were supposed to refill when the water was turned on in the four-hour intervals. Neither showers nor laundry were allowed. To lessen the load, 37 prisoners were shipped out to other facilities.

As local septic specialists were in

over their heads, the Dept. of Corrections authorized that Dunham draw up a special contract for a Palmer contractor to come to Nome and fix the problem. But there was no easy solution to it. The tank measures 30 feet, is 10 feet high and round. The first 20 feet are to separate the solids from the liquid and at 20 feet is a baffle system to hold back the solids. The entire tank was backed up and pushed everything out to the leech field. The access hatch is at five feet, leaving another 15 feet of solids that the pump truck couldn't get to.

The Palmer experts were to access the tank, break up the solids and get it toward the hatch so that it can get pumped out. When the contractor came with one safety officer and a supervisor, the supervisor wouldn't let his worker inside the tank — that's how bad it was. The goal of cleaning was not accomplished, but some of the waste was pumped out to leave four feet of sludge in the tank. The problem is not solved for good, but at least it will get the prison over the winter, Dunham said.

The replacement of the 1985 installed septic system has been a capital funds project for several years, but had been postponed because a connected project, the replacement of an utilidor between the boiler room and the facility had cost overruns. No additional state funds were appropriated to the \$3 million project. Next summer, the prison will get a new septic system consisting of two 8,000-gallon tanks, a grinder and a new lift station. This summer, the leech field will be excavated.

"This was the first time a prison in the state had to deal with this," Dunham said. "When it was all over, I thanked the prisoners for their understanding. They did an excellent job coping with this." But, yes, Dunham said, tensions did start to rise. "It was a stressful time for staff and prisoners."

Man found dead on West Beach

Nome Police and Nome Ambulance Dept. volunteers were called out on Friday, July 27 at 9:20 p.m. to a camp on West Beach to respond to a report of an unconscious person. They found Thomas Stamps, 71,

of Nome dead.

The authorities don't suspect foul play. The State Medical examiner was notified and the body taken to the morgue.

Expand Your Horizons!
REGISTER NOW!

Fall 2012 Course Schedule Available at:
www.uaf.edu/rural/

For More Information Call
the Northwest Campus at
1-800-478-2202

Fall Registration ends August 30, 2012.
(Late Registration ends September 7, 2012.)

UAF is an affirmative action/equal opportunity employer and educational institution.

PLEASE JOIN US AUGUST 9 FOR
MEMBER APPRECIATION DAY

TO CELEBRATE 60 YEARS OF GIVING!

First, we're opening our branch doors from 3:30-5:30pm to all who want to learn more about working at Credit Union 1 and what you can do to get ahead in your career. Lesley Pierce, Credit Union 1's Human Resources Manager will be on-site to answer questions, offer coaching and give advice to help you on your road to success!

Or, join us from 3:30-5:30pm at the Aurora Inn and Suites located at 302 E. Front St. for our Discover Financial Fitness class, offering education on budgeting and credit; we'll provide free food and refreshments during the class.

» Reserve your spot by e-mailing oneforallalaska@cu1.org or calling 800 478-2222 ext. 8282.

Then, come back for the real party once the doors close to enjoy free hors d'oeuvres, beer, wine and a silent auction! The silent auction will feature items donated from local businesses and all proceeds will benefit the Nome Community Center Food Bank. They provide a wide range of programs, services and activities for the youth of Nome and their parents.

CREDIT UNION 1

406 Warren Place, Nome, AK 99762 • cu1.org • OneforallAlaska.org

Dream Big
READ! Kegoayah Kozga Library's
2012 Summer
Reading Program

Crazy Craft Days at the Library on
Thursdays, August 2
and August 11

Children's Library Hour:

- Tuesdays at 10:30 a.m.
(ages 3-7)
Storytime & Crafts
- Thursdays at 10 a.m.
(ages 7-13)
Crafts & Activities

Kegoayah Kozga Library • 443-6628

THE DOCK WALK

By Diana Haecker

Weatherwise, last week was nasty. Record-breaking rainfall and stormy conditions kept gold miners from working, and things got “cozy” inside the harbor as all kinds of boats and vessels snuggled up next to each other. In her weekly update to *The Nome Nugget*, Harbormaster Joy Baker says that Port of Nome staff managed to stack vessels nicely inside the harbor and that everybody had adequate shelter from the storm.

Here is who came and went from the Nome Port and small boat harbor: On Monday, two fuel lighter barges were tucked in the harbor as the storm approached. The research vessel *Norseman II* left that morning.

On Tuesday, the U.S. Coast Guard vessel *Sycamore* arrived and anchored offshore. The three sailboats that have been sitting inside the small boat harbor were joined by a fourth sailboat, also trying to sail the Northwest Passage.

On Wednesday not much happened as the *Sycamore* was still anchored outside, and the two fuel lighter barges were still tucked in at the small boat harbor.

On Thursday, the *Orestina*, a tanker running under Gibraltar flag with a Russian crew, came into the Port to offload fuel for Bonanza Fuel. A landing craft running village cargo and the two lighter fuel barges were still in the harbor, waiting for better weather.

On Friday, a landing craft arrived to move village cargo.

On Saturday, a gravel barge came in. This time, it didn't take on gravel for export, but it delivered armor stone for the Snake River bridge re-

placement from southwest Alaska. NSEDC's vessels, the *Egavik* and the *Inaliq* are constantly making runs between Nome and east Norton Sound to deliver bait and fish to the Norton Sound Seafood Products plant.

A 150-foot landing craft called the *Polarbear* showed up on Saturday. The *Polarbear* is going to be the platform to conduct core drilling for Denali Drilling, hired on by the South African gold company Aurumar, which scored several large tract leases in the DNR offshore lease auction last September.

Also on Saturday, the 417-foot long tanker *Moor* – also under Russian flag – anchored offshore to lighter fuel for Nome Joint Utilities.

The Korean icebreaker *Araon* arrived in Nome to drop off researchers, to get their marine inspection taking care of and gearing up for the next voyage.

The Alaska Logistics landing craft *Kaktovik*, of fame as the vessel that last year was tossed on the rocks inside the port and leaked some oil, is back in business and has been delivering village freight throughout this summer.

Baker said that the number of vessels hiding from the weeklong storm gave port staff a good idea how to go stack them up for next time – when there is another storm and even more boats trying to run for shelter. “We just squeezed them in and the next time we have to do it, we'll need to stack up and squeeze in even more boats,” Baker said.

On Monday morning, the skies cleared and the four sailboats left Nome onward with their quest to navigate the Northwest Passage.

Photo by Diana Haecker

TUCKED IN— Bad weather forced the smaller vessels to hunker down at the Snake River mouth.

NORTON SOUND HEALTH CORPORATION

WE WANT YOUR HELP!

NSHC is working on our renewal application for our federal Health Resources and Services Administration (HRSA) grant that helps fund our village-based clinics. Our application for next year's funding is due Aug. 15, 2012.

To fulfill one of the application requirements, we are collecting Letters of Support for the HRSA Community Health Centers (CHC) grant for our village-based clinic services from such individuals and organizations as:

- | | |
|----------------------------|---------------------------|
| + Tribal Leaders | + Government Officials |
| + Non-Profit Organizations | + Social Service Agencies |
| + School Administrators | + State Agencies |
| + Federal Agencies | + City Administrators |

If your organization works with, or benefits from programs and services provided at our village-based clinics, NSHC would like to hear from you by **Aug. 10, 2012**, so we can include your LETTER OF SUPPORT in our grant application.

For more details, please contact **Patti Lillie**, Interim Vice President of Community Health Services, and to receive a SAMPLE LETTER OF SUPPORT you can customize to reflect the ways in which the village-based clinics benefit the people and communities you serve throughout the Bering Strait region.

Reach Patti at plillie@nshcorp.org or (907) 443-3204. You can also mail your letters to: **Patti Lillie | NSHC | PO Box 966 | Nome, AK 99762**, or fax them to (907) 443-2113, by Aug. 10, 2012.

Thank you for supporting our regional healthcare system!

Record breaking rain swamps Nome

By Diana Haecker

Nome was on top of the list in terms of water that poured down last week. According to the National Weather Service in Nome, 4.72 inches of rain came down starting on Tuesday, July 24, making it the greatest seven-day total ever observed in Nome. Last week rivaled that of a torrid rainfall in the autumn of 1935 that produced 5.25 inches of rain in seven days.

On the days of July 25 and 28, the rain broke standing records. The pouring rain on Saturday broke a 101-year old record set in 1911.

In and around Nome, the rivers swelled immensely, and Alaska

Dept. of Fish and Game officials report that they suspended fish counting at the Kwiniuk River, the Niukluk River and the Pilgrim River due to high and turbid water.

The Nome, Snake and Eldorado fish weirs are also not working because of the high water.

This July with its 5.93 inches of rain will go into the record books as the third-wettest July on record, behind the wettest July in 1920 with 8.43 inches and 1922 with 6.2 inches.

Up until last week, the total precipitation for this year was 4.37 inches.

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**

Reliable barge service from Seattle and Anchorage to Western Alaska

**BOOK NOW FOR THE
NEXT NOME BARGE!**

Seattle deadline: August 6

Seattle departure: August 10

Anchorage deadline: August 16

**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

Photo by Paul Thompson, ADF&G

FLOODED— The Snake River weir was not operational due to high water. A record rainfall brought more than five inches of precipitation to Nome and the region. In northern Norton Sound, only Glacial Lake weir is still able to function and count at this time.

Rain hampers fish counting efforts

The Fish Report by Jim Menard, ADF&G Nome

The rains this past week knocked out the Eldorado, Nome and Snake River weirs early Thursday morning, July 26 and the Niukluk River tower crew has been unable to count since Thursday afternoon because of high and murky water. The newer model floating weirs at Pilgrim and Unalakleet Rivers are able to handle greater water flows and are still operational as is the weir at the outlet of Glacial Lake.

Norton Sound commercial salmon harvest to date is 203,000 pinks, 52,000 chums, 70 sockeyes, and 2,200 silvers. The pink salmon harvest is the best since 1998. Pink directed fishing periods have ended, but fishing for chums continues and silver catch numbers are increasing with each fishing period.

A mid-season assessment shows the king run was weak, the chum run was below average to average and the pink run was below average for an even-numbered year. A real outlier seen this year was Kwiniuk River where the chum escapement was the worst in the 48 years of tower counts.

Weather has kept most crab fishermen in the harbor since early this week and harvest levels are naturally falling off from the 2011 pace because there has been little harvest this week due to weather.

Crab:

This year's quota is 465,450 pounds and through the morning of July 28, commercial crab permit holders are halfway to the quota with 235,000 pounds harvested. There are 28 permit holders registered with 26 making deliveries so far this season.

Salmon:

Unalakleet and Shaktoolik Subdistrict

In Unalakleet, the commercial harvest to date is 23,345 chums, 53,268 pinks, 47 sockeyes and 1,711 silvers. The chum harvest ranks 5th highest in 20 years and the pink harvest is the best since 1998.

In Shaktoolik, the commercial harvest to date is 18,260 chums, 19,400 pinks, 25 sockeyes and 330 silvers. The chum harvest ranks 4th highest in 20 years and the pink harvest is the best since 2000.

Norton Bay Subdistrict

Commercial harvest to date is 4,830 chums, 46,760 pinks and 70 silvers. The chum harvest ranks 3rd highest in 20 years and the pink harvest is a record.

Elim Subdistrict

Commercial harvest to date is 2,140 chums, 52,725 pinks and 10 silvers. The pink harvest is the best since 1998.

Golovin Subdistrict

No commercial fishing periods are scheduled at this time.

Commercial harvest to date is 3,668 chums, 31,225 pinks and 47 silvers. The pink harvest is the best since 1998.

Nome Subdistrict

The department has switched to silver salmon management. High water knocked out all counting weirs in the subdistrict, except for Glacial weir. Following Wednesday's rainfall the weirs started to fall like dominos with Eldorado, Nome and Snake opened up by rising water in the early morning hours of Thursday.

Nome Subdistrict aerial surveys were completed just in time and combined with weir counts the estimated escapement of 50,000 chum salmon ranks it 5th highest in the last 10 years and exceeds the escapement goal range of 23,000 to 35,000 chum salmon.

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

“ We went smokefree
to create a healthier work environment for our employees, and a better restaurant for our customers. What we didn't expect were the cost savings, resulting in a better bottom line. **”**

— Annette Andres,
Windbreak Cafe,
Wasilla

Good for health. Great for business.

Smokefree policies have been shown to not only improve the health and productivity of employees, but also decrease business costs for insurance, cleaning and maintenance. Research shows that smokefree laws are routinely positive or neutral in their economic impact.*

*Alaska Department of Health and Social Services,
Tobacco Prevention and Control in Alaska FY08 Report

Alaska Tobacco Control Alliance
Alaskatca.org

USDA CHOICE BEEF

DAKOTA BUFFALO

**Bush Orders • Custom Cuts
Meat Packs • Pork and Chicken**

907-349-3556 • www.mrprimebeef.com

Retail: 907-344-4066 • Wholesale: 907-349-3556 • Toll Free 800-478-3556
7521 Old Seward Highway, Ste. E • Anchorage, AK 99518 • Fax 907-522-2529

**Alaska's
Leading
Gold
Refiner**

We Pay the Highest Prices for Your Gold!

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 Nils Hahn

CLASSROOM WITH A VIEW— National Park Service Ranger Seth Spencer took the “Arctic Adventures” class down to the beach exploring the surroundings.

Summercise brings out kids in record numbers

By Diana Haecker

It's not summer in Nome until Summercise starts in mid-June, and it's a sad affair when session two wraps up by the end of July. Tears are flowing as kids bid their summercise instructors farewell and go home with the message of healthy living, daily exercise and staying tobacco-free.

Summercise, in its 13th year, is a program implemented by the CAMP department of Norton Sound Health Corporation. “Our focus is to prevent diabetes through introducing healthy eating habits and exercise,” said Kendra Baggett, Summercise director with CAMP. Children get to choose from several classes ranging from cooking, traditional living and Native Youth Olympic disciplines to hiphop dancing, cheerleading, hik-

ing, biking, flag football and even yoga.

This summer, 198 children from five to 13 years old participated — that is up from 163 kids last summer. Over the years, the program has been growing and gained wide support among community members. The City of Nome grants the use of the Rec Center and staff time to the two summer sessions. The CAMP department hired eight interns from nutrition schools nationwide and brought them to Nome to teach Summercise as well as help Norton Sound with its diabetes prevention programs such as Step-by-step. Community volunteers also chip in and this year, three National Park Service employees took kids out on hikes and taught them about archeological digs in the area. Nome Es-

kimo Community volunteers also helped out and taught NYO classes along with Kaitlyn Tozier and traditional living cooking classes. Also, 10 assistants from Nome were hired to tame the hordes and assist the instructors. The fun everybody had was apparent in last Wednesday's final Summercise performance. The five- and six-year olds, marching in behind an instructor carrying the Olympic torch, performed a hiphop inspired dance, rapping about

healthy foods and delivering smashing air-guitar performances. Next came a cheerleading performance, a yoga performance and a hiphop dance show.

Baggett said that the Summercise program is giving the children something to do when school is not in session and they are learning new things. “It gets them out there to play instead of sitting around and watching TV,” Baggett said. In addition, the cooking classes introduce some

children to new and healthy foods. “My ‘favorite’ comment was from a kid who said: ‘I don't like this kind of salad,’” said Baggett. They were preparing fresh vegetable salad. When asked what other kind of salad the child likes, the response was, “Pasta salad.” With this anecdotal example, Baggett brings home the point that eating fresh is sometimes an acquired taste and that Summercise is a powerful weapon in the arsenal to fight childhood obesity.

Photo by Diana Haecker

THE TUNNEL— Brenna Scholten gets a warm-hearted cheer from the 2012 CAMP summercise staff during the final performances at the Nome Rec Center on July 25.

Photo by Nils Hahn

DIG IN— Trey Lawton of Nome enjoys an enchilada during the “Cooking up Culture” class. Kids learned about different countries and cultures by cooking traditional meals from across the world.

Alaska Logistics

Barge

**to Nome, Alaska
Departs:**

Seattle: 8/14/2012 Seward: 8/22/2012

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

(Voyage 12-06)

Oxford

“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

BIKING TO DEXTER— Aaron Rose reaches the finish line after biking 12 miles along the Beam Road from Nome to Dexter. Also approaching the finish line is Anna Moore as the third place finishing female runner.

TOP THREE MALE RUNNERS— Levi Daugherty (left) was the fastest runner, followed by Phil Hofstetter (middle) and Josh Head (right).

ROADSIDE ATTRACTION— Josh Head has time to enjoy the beautiful fireweed alongside Dexter Pass Road as he approaches the finish line during the Wyatt Earp Dexter Challenge.

BRAVO— Lily Ray gets heartfelt applause as she approaches the finish line after running eight miles from Nome over Dexter Pass to the finish line at the community of Dexter.

Twenty-nine runners and bikers compete in rainy Dexter Challenge

Photos and story by Diana Haecker

Wind-driven rain and chilly temperatures couldn't keep hardy Nome runners and bikers from participating in the Wyatt Earp Dexter Challenge, held last Saturday. The race took the 18 runners, eight men and 10 women, eight miles from Anvil City Square over the Dexter Pass to Dexter. The bikers, eight men and three women, also started from the heart of Nome, but took a different course, racing down Front Street, taking a left at the Beam Road and going to Dexter the long way, or 12 miles.

The fireweed in bloom alongside the roads and the bright gear worn by competitors were the only dots of color on this otherwise bleak and gray Saturday. But the weather didn't dampen the racer's and supporter's spirits.

First to cross the finish line was Benjamin Head on the bike, in a time of 41 minutes and 16 seconds. He went on to run uphill towards the Dexter pass to meet wife Amanda who competed in the runner's division. The first runner to finish was Levi Daugherty in a time of 51 minutes and 14 seconds. The first female runner was Crystal Tobuk, finishing the race in 56 minutes and 28 seconds. The first female biker was Jane Lando. A few bikers opted to use their snowbikes, wheeling their fat tires over the soft gravel roads in respectable times.

The CAMP Department of Norton Sound Health Corporation sponsored the race.

Results:
Bikers (Male):
1. Benjamin Head 41:16; 2. Jim Cardwell 41:50;
3. Keith Conger 44:20; 4. Mark Cardinal 47:15; 5.

Jack Gadamus 48:35 ; 6. Harvey Farley 50:46; 7. Hank Hagemeyer 53:25; 8. Aaron Rose 1:09:17
Bikers (Female): 1. Jane Lando 50:03; 2. Jamie Burford 53:55; 3. Nora Nagaruk 58:07

Runners (Male): 1. Levi Daugherty 51:14; 2. Phil Hofstetter 55:22; 3. Josh Head 1:00:19; 4. Kevin Keith 1:04:08; 5. Jacob Carl 1:08:50; 6. Bob Lawrence 1:09:21; 7. Nick Mikos 1:24:23; 8. John Bioff 1:38:58

Runners (Female): 1. Crystal Tobuk 56:28; 2. Alyssa Daugherty 1:05:40; 3. Anna Moore 1:10:18; 4. Senora Ahmasuk 1:12:05; 5. Kia Massie 1:17:38; 6. Lily Ray 1:19:49; 7. Amanda Head 1:22:30; 8. Chris-

tine Shultz 1:23:19;
9. Daisy Chiskok 1:31:48; 10. Elise Davis 1:40:41

LIMITED TIME ONLY

FREE SMARTPHONES

Get the Sony Xperia Play, Samsung Galaxy II or LG Optimus 3D **FREE**.

Only at **GCI**.

*Some restrictions apply. See store for details. Offer while supplies last. Data plan required for all smartphones.

30 years GCI
Connecting Alaskans
www.gci.com

Tobuk brings marathon running to Nome

By Bob Lawrence, MD

Runners in the Norton Sound region will have the opportunity to participate in a full or half marathon this weekend, thanks to the efforts of one local running enthusiast.

Crystal Tobuk, the sponsor and organizer of the Cape Nome Half and Full Marathon, states this will be her first marathon. Tobuk says she decided to host a marathon because it is something she has always wanted to do, but as a mom and small business owner, she found it hard to travel out of Nome to run a marathon.

Tobuk believes hosting the marathon will be a good way to get people who do run to run farther and those who do not yet run to start running.

Many people have taken up the challenge to prepare for this event, and in doing so will join the hundreds of thousands of people who will run a marathon this year. Over the last decade the number of Americans who run a marathon or half-marathon has risen from 299,000 a year to nearly 500,000 people per year nation-wide.

According to Tobuk, many people have expressed an interest in participating, and even more have volunteered to provide race support with water, sports drinks, and gel packs.

The marathon route stretches from East End Park in Nome to Cape Nome and back, a total of 26.2 miles. Half-marathoners will run from Cape Nome back to East End Park, a total of 13.1 miles.

Tobuk is a personal trainer. Though some trainers encourage running for a full year without injury before training for a marathon, Tobuk is less restrictive. "Once you can run three mile runs three times per week for three to four months, you are ready to train for a marathon."

Runners may register for the Cape Nome Marathon at www.aktrainer.com. The race is scheduled to begin at 10 a.m. on Saturday, August 4th.

Even if it is too late to compete in

the marathon, runners have other opportunities to participate in races. Many communities in the Norton Sound region host races throughout the year appropriate for runners and athletes of all ages and experience levels. It is never too late to pick a race and begin training, even if the goal is simply finishing.

Some people are fearful that endurance sports will cause an injury. Knee pain, hip pain, ankle pain and plantar fasciitis are the most common injuries for distance runners.

The key to injury-free training is a gradual increase in distance over several months while paying attention to nutrition, footwear, and proper stretching. According to Tobuk, "It is so important to stretch after running."

Sports injuries are rarely debilitating. Most sports medicine doctors recognize that the health benefits of running far outweigh the risk of a joint or muscle injury. Most doctors would much prefer to have a patient call because he or she is having knee pain with running, than to get the call that a patient is having a pain in the chest resulting from an inactive lifestyle.

Endurance activity is known to improve brain function and may provide protection against Alzheimer's disease. Scientists have measured several chemicals released during exercise that have an effect on the brain similar to pain killers and anti-anxiety medications.

The feeling experienced when these chemicals are released is called "the runner's high." It explains why some people become dependent on running. But unlike harmful addictions that cause life to fall apart, endurance training supports good health and in many ways helps life come together.

Running may not be the ideal sport for everyone. But the body was meant to move. Activity of some form is an important part of being healthy. As Tobuk says, "Lift. Run. Play. Make the gym your playground."

Photo by Diana Haecker

RUNNIG IS GOOD FOR YOU— Alaska Family Doctor Bob Lawrence walks - or rather runs - the talk, advocating for healthy lifestyles that include exercise. Lawrence competed in last Saturday's Dexter Challenge.

Obituaries

Denise Audrey Amarok Oliver Okleasik

Denise was born in Nome Alaska on May 10, 1973. Denise, precious daughter of Curt and Carol Oliver, sister to Heidi and Jimmy, Donald and Burlene, Matthew and Jesse, wife of Buddy Okleasik and mother to Jordan, Ivory, Zoe, Gracie and Heidi, left us unexpectedly on May 18, 2012 in Golovin.

Denise loved her family with all her heart. Always greeting with a hug and her beautiful smile and leaving with the words, "I Love You." Her children were her pride and joy, speaking of each one's character and

talents with a smile and a mother's pride beaming on her face.

Denise had so many talents. She loved to bake and was known for her pies. Like her mom, she was an avid reader. She took great pride in her home and put her special touch in every room of the house and at camp, her favorite place to be. Denise loved and lived a subsistence lifestyle, loving to pick berries and put away fish, among other activities.

Denise's heart was filled with happiness, love and compassion. She worked with and became friends with people suffering from addiction and was able to understand their

struggles.

Denise will be missed dearly. Her infectious laugh and unconditional love will stay with us forever in our memories. God has taken another Angel to help watch over and guide us all. Her time with us was all too short, but Denise will always remain in our hearts and will never be forgotten.

continued on page 11

Kawerak Inc. Child Advocacy Center Did You Know?

Victims of child sexual abuse are more likely to experience a major depressive disorder as adults.

**For more information, resources or help contact the
Child Advocacy Center at 443-4379**

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**

HOROSCOPES

August 2012 — Week 1

 CAPRICORN December 22–January 19 Memories come flooding back at the sight of an old face. Invite them over for a visit. You'll share some laughs and learn some interesting tidbits, Capricorn.	 ARIES March 21–April 19 Pleas for help do not fall upon deaf ears, and you gather a small army to get the ball rolling on a project. Assignments are completed with ease with an innovation, Aries.	 CANCER June 22–July 22 Overboard is a good word to describe your actions these days. Cancer. You work hard and you play hard, and it begins to take a toll on your body.	 LIBRA September 23–October 22 Change is in the air, Libra. Go with it, and you will benefit in more ways than one. A business associate makes you an offer you can't refuse.
 AQUARIUS January 20–February 18 A break in the action gets the home fires burning. Time for a date night, Aquarius. Small favors are returned in a big way. Enjoy! An order is placed.	 TAURUS April 20–May 20 A special occasion draws near. Get a jump on it, Taurus. Gifts make for a fun weekend for one and all. Travel is on the agenda, and money will not be an issue.	 LEO July 23–August 22 The time is right, Leo. Go ahead and pitch your idea. Not only will it be heard by all the right people, a letter piques your curiosity.	 SCORPIO October 23–November 21 Challenges confront you from every side, but this is your week to shine, Scorpio. You know just what to say and do to solve one problem after another.
 PISCES February 19–March 20 A decision is made, and it takes you back for a second. Yes, Pisces, the rules have finally relaxed, giving you more leeway. Take advantage of it.	 GEMINI May 21–June 21 You like to live lean, but that could turn out to be a source of conflict if you aren't careful, Gemini. Treat a loved one and their stuff with respect.	 VIRGO August 23–September 22 Connections are fostered at a special event and relationships grow deeper. Debate at work brings about resolution, and you have an acquaintance to thank, Virgo.	 SAGITTARIUS November 22–December 21 Stand back, Sagittarius. A whirlwind comes to town and puts everyone to task. Don't question—just do—and you will reap the rewards.

FOR ENTERTAINMENT PURPOSES ONLY

•Obituaries

continued from page 11

Denise is survived by her parents, husband, children, brothers and sister, grandmother, many aunts, uncles, nieces, nephews, cousins and friends.

Denise was preceded in death by grandparents Stanley and Agnes Amarok, and grandfather Donald H. Oliver, aunt Evie Lincoln, uncle Darrell Amarok, nephew Joshua Oliver and cousin David Paniptchuk.

Our heartfelt thanks go out to Ryan Air, Bering Air, Bering Straits Native Corporation, Golovin Native Corporation, Golovin IRA, Chinik Eskimo, Tommy Sampson, Clara-Mae and Tanya Sagoonick, Chon and Ruthie Peterson, Irene and Julian Navarro, Crystal Sampson, Thea, Thomas Nayokpuk, Mellisa Lewis, Kevin Ahl, Debbie and Toby Anungazuk Jr., Dorothy Ivanoff and all who called, brought delicious food and sent their love and prayers from near and far.

Rest in peace, Denise. We will miss you, but our memories will be cherished always.

Jerry Landgrebe
*“Strength and courage aren’t always measured in medals and victories. They are measured in the struggles they overcome.
The strongest people aren’t always the people who win, but the people who don’t give up.”*

Jerry Landgrebe

Jerry didn’t give up but lost the battle with cancer on June 29, 2012 in Providence Hospital, Anchorage, Alaska.

Born March 1941 to Ruth (Bertch) and Arnold Landgrebe, he was the “#1 son” of four children. A free spirit and independent thinker, Jerry loved his 71 years to the fullest, the result of hard work and his zest for life and new adventure.

As a young man, Jerry worked at the Dakota Zoo in Bismarck, North Dakota where he helped to bring an Alaskan Kodiak cub to the zoo, which just may have planted to seed that got him to Alaska.

Pioneering in the ‘60s, Jerry worked in the Prudhoe Bay area and homesteaded while building a log cabin in the Brooks Range where he came to know and respect the Native people. Flying his cub over the beautiful landscape of Alaska only reinforced his admiration and commitment to the land.

Whether “Red” or one of the “Three Hairy Brothers,” Jerry’s integrity, work ethic and sense of humor gained him many loyal and trusted friends both in Nome and Fairbanks where he lived.

Mining gold from the bottom of the sea is a challenge, but Jerry was up to the challenge and so began the chapter of his life, one that resulted in a segment on the History Channel highlighting that adventure.

Jerry subscribed to the writing and teaching of Thomas Jefferson and admired the scientific minds, research and thinking of Jane Goodall, Carl Sagan and those writers found in the pages of *Smithsonian* and *National Geographic*. While in North Dakota earlier this year, Jerry developed a keen interest in the exploits of Lewis and Clark and spent time visiting points of interest and learning all he could about these early explorers.

Albert Einstein said, “If something is in me which can be called religious, then it is the unbounded admiration for the structure of the world as our science can reveal it.” That sums Jerry’s belief. He asked that a friend scatter his ashes over the land. So when the aurora borealis dances on the horizon or wolves run wild with the caribou, let it be known

that this special mountain is a better place because it cradles the remains of a true Alaskan pioneer who loved the land, its animals and her people.

Jerry is survived by two brothers, Lowell and Fred, a sister, Linda, and brother-in-law, Lannon, two nieces and nephews: Madeline, Mara, Magnus, Cordelia, Rocco and Deuce, whom he entrusted his estate to the “6 Pack Trust” in hopes of furthering their educations. This is Jerry’s legacy to the future. He is also survived by true and good friends, cousins, aunts, uncles and an aunt, Esther, who has always held a special spot in Jerry’s heart.

Photo by Nils Hahn
FISHING— A herring gull searches for food at the mouth of the Nome River.

REWARD

REWARD (\$500 provided by BSNC) for information leading to the prosecution of the person or persons responsible for the following act of vandalism: On or about July 21, 2012, a person or persons ransacked a cabin owned by BSNC on the grounds of Pilgrim Hot Springs, now wholly owned by Unaatuq, LLC. In addition, a REWARD shall be given to anyone that can identify the individual that removed the statue of Jesus Christ from the Church located on the Pilgrim property. The statue is approximately three (3) feet tall and once adorned the altar of the Pilgrim Church. If the guilty party would desire to avoid prosecution and eternal damnation, BSNC shall accept the return of the statue on behalf of Unaatuq, LLC. Call (907) 443-5252 the BSNC Land Department, OR the Alaska State Troopers (907) 443-2835.

8/2/8/30

PUBLIC NOTICE

The *Northern Bering Sea Regional Aquaculture Association* (NoBSRAA) invites persons who use or have an interest in the enhancement of salmon production in the Norton Sound/Bering Strait region to apply for Class A Membership.

- Class A member applicants must live in or have a processing facility in the region.
- Class A membership is non-voting.
- Class A members attend general member meetings.

Qualified regional residents who wish to become Class A Members must complete a signed application/letter of interest form and submit to: NoBSRAA, Kawerak, Inc., Manager, PO Box 948, Nome, AK 99762. Applications are available at the NoBSRAA Kawerak office, 504 Seppala Drive, Nome, AK, at www.nsedc.org, from NSEDC offices in Nome and Unalakleet, or from NSEDC community liaisons. There is no deadline to apply. Bylaws of the Aquaculture Association are available at the Kawerak office for review.

8/2

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 on fishing conditions in western Alaska with our daily fishing reports: Monday through Friday at 8:20 AM, 12:20 PM, 7:20 PM and 10:20 PM, Saturdays at 11:20 AM and 3:20 PM and Sundays at 11:20 AM and 2:20 PM.

Brought to you by:

Norton Sound Economic Development Corporation

Bering Air

Nome Outfitters

KICY
AM-850

CLASSIFIED ADVERTISING

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

Employment

MANAGER PETROLEUM TERMINAL – Nome

Manages and oversees all activities relating to operations, fuel deliveries, customer service, and maintenance and repair of equipment and facilities, supervises employees with emphasis on health and safety. Reviews operating results to ensure budgeted goals are achieved and expenses are controlled. Develop and maintain business relationships with community leaders, local, state and federal agencies. Oversees seasonal freight activities.

Five plus years general business experience, preferably relating to petroleum product sales and deliveries, preferably in remote locations. 3-5 years supervisory or management experience preferred. Some experience in administering a collective bargaining agreement desirable. Experience developing, improving and streamlining processes to meet established goals and objectives.

Minimum AA degree. Bachelor degree preferred. Direct business experience may be substituted for degree.

Submit Resume to: www.crowley.com

Crowley is an equal opportunity employer and drug free workplace.

7/26,8/2-9

FOREMAN – Nome Terminal

Supervises and responsible for promoting and maintaining Crowley's safety culture, supervises the daily operations of a combined marine terminal and petroleum tank farm, supervises and repairs equipment from power tools to hydraulic equipment, supervises and maintains shop in clean and orderly manner and the use of welding torches, arc and gas welders in basic metal repair. Responsible for basic mechanical and electronic troubleshooting, basic engine and machine repairs. Prepares reports, records work orders, and maintains daily/monthly records. Duty of a first responder to any company oil spill incidents. Must be willing to work long, variable hours, which include evenings and weekends.

A valid A-CDL with hazmat and tanker endorsements and a clean driving record. High school diploma or GED. Five years petroleum industry or fuel tank farm experience with minimum of two years experience in a supervisory position.

Union Scale and Excellent Benefits

Resume to: WCResumes@crowley.com
OR Fax resume to: 907-777-5596

Crowley is an equal opportunity employer and drug free workplace.

7/26,8/2-9

Norton Sound Health Corporation (NSHC) is committed to providing quality health services and promoting wellness within our people and environment.

NSHC is currently recruiting for the following positions:

Laundry Worker
\$16.07 + DOE

Security Officer (x4)
\$18.80 + DOE

Administrative Assistant (CTC), SVA
\$16.07 + DOE

For an application, detailed job description or more information, please contact:

NSHC Human Resources Department:
Gerri Ongtowsruk, Recruitment Assistant
gongtowsruk@nshcorp.org
(907)443-4530 phone
907-443-2085 fax
www.nortonsoundhealth.org

NSHC will apply Alaska Native/American Indian (under PL 93-638), EEO, and Veteran Preferences. To ensure consumers are protected to the degree prescribed under federal and state laws, NSHC will initiate a criminal history and background check. NSHC is a drug free workplace and performs pre-employment drug screening. Candidates failing to pass a pre-employment drug screen will not be considered for employment.

7/19

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

FOR SALE—Skyline drag-line bucket dredging system near Nome W/2 6 cu.yd. buckets, lots of cable. Dredge deep or shallow / water or land. Call for details. \$250k (541) 291-0529 / (541) 582-0803
7/26;8/2-9

Trooper Beat

On July 26, at 4:55 p.m. the Alaska State Troopers received a report of an intoxicated driver in Gambell. Roy Walunga, 54 of Gambell, was subsequently arrested for Driving Under the Influence and was remanded to the Anvil Mountain Correctional Center.

Legals

**CITY OF NOME, ALASKA
INVITATION TO BID
FURNISH CRUSHED AGGREGATE FOR
ROAD SURFACE COURSE
AND PORT PAD SURFACE COURSE TO CITY
OF NOME**

The City of Nome will receive sealed bids to supply 2,500 tons of Crushed Aggregate for Road Surface Course, and 2,000 tons of Crushed Aggregate for Port Pad Surface Course. Interested persons may receive a bid package by contacting the City Clerk by phone at 907-443-6663 or by email at TMoran@nomealaska.org. Contract Documents will be available after 2:00 PM, August 2, 2012. Interested Bidder's shall register with the City Clerk to ensure proper distribution of addenda. A valid email address must be provided.

One complete set of Bid Documents will also be available for review at The Plans Room, 4831 Old Seward Hwy # 102, Anchorage, AK 99503, (907) 563-2029.

The deadline for submission of sealed proposals is August 16, 2012 at 3:00 p.m. local time and shortly thereafter the bids will be opened publicly and read aloud. Bids must be submitted to the City Clerk at City Hall. Bids must be submitted in a sealed envelope and marked clearly on the envelope as "Bid Enclosed: Furnish Crushed Aggregate for Road Surface Course and Port Pad Surface Course to City of Nome" along with the name and address of the Bidder. Faxed submissions are not allowed.

The contract will be awarded to the lowest qualified Bidder as determined by the City. The City reserves the right to reject any and all proposals and to waive irregularities in the proposals.
8/2,8/9

CITY OF NOME PUBLIC NOTICE

O-12-07-01 AN ORDINANCE AMENDING CHAPTER 2.40.160 OF THE NOME CODE OF ORDINANCES TO SET AMBULANCE FEES AND ESTABLISH AN EFFECTIVE DATE

This ordinance had first reading at the special meeting of the Nome City Council on July 30,

The Alaska Native Tribal Health Consortium (ANTHC) seeks a dynamic and proven leader to serve as its **Chief Workforce Officer (CWO)** and help the company achieve its vision of Alaska Native people being the healthiest people in the world.

The CWO provides leadership in developing and executing workforce strategies in support of ANTHC's overall strategic direction, specifically in the areas of succession planning, workforce management, training and recruitment. For more information, visit ANTHC.org or contact Jeremy Parker at 907-729-1301.

ANTHC follows Indian Preference hiring guidelines as permitted by Public Law 93-638.

NSSP CREWMEMBERS WANTED

Norton Sound Economic Development Corp./Norton Sound Seafood Products is seeking crew members to immediately work on its tender vessels for in-region operations. The vessels transport salmon or crab from fishing grounds to the applicable processing plant (Unalakleet or Nome), and occasionally move freight between communities.

Salary is \$250 per day + DOE

Minimum qualifications include:

- Must be age 18 or older
- Must have high school diploma or GED
- Must be physically fit and able to work on a boat
- Must be able to pass a drug test
- Residents of NSEDC member communities preferred

Applications available at www.nsedc.com.

Contact: Tiffany Martinson at tiffany@nsedc.com /888-650-2477

Real Estate

FOR SALE: Lots 1-6, BK 81, Nome, by school/hospital, financing/joint venture, 907-444-1854
8/2-9-15-22

Nome Sweet Homes 907-443-7368

STUDIO UNITS TRIPLEX
302 King Place \$175,000
4PLEX NEAR NEW HOSPITAL
307 E 4th Ave - \$450,000
DUPLEX IN ICYVIEW
502 Watchglass - \$239,000
HIGH EXPOSURE COMMERCIAL
101 Front Street - \$250,000
TWO MOBILE HOMES – OWNER FINANCE
7,000 Sq ft lot - \$75,000
409 D STREET – OWNER FINANCE
Located blocks from harbor
Good for parking or storage - \$10,000
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
FOX RIVER SUBDIVISION COUNCIL
5 acre lots, 6 miles from Council \$20,000
ICY VIEW DUPLEX – REDUCED
3-story duplex with large 4br/2ba upstairs
Smaller 2br/1ba downstairs - \$239,000

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

MINERS - Tired of waiting on weather

Permitted Mine 2012-2013
Ready to start with equipment
\$100,000
Call Dale: 907-304-1345
Mile 5 Teller Highway

IN THE SUPERIOR COURT FOR THE STATE OF ALASKA SECOND JUDICIAL DISTRICT

IN THE MATTER OF THE ESTATE OF:
NORA HENRIETTA DOUGLAS
Deceased.
Case No 2NO-12-18PR
NOTICE TO CREDITORS
Notice is hereby given Burlene Oliver has been appointed personal representative of the above-entitled estate. All person having claims against said deceased are required to present their claims within four months after the date of first publication of this notice or said claims will be forever barred. Claims must be presented to Burlene Oliver c/o Lewis & Thomas, P.C., Box 61, Nome, Alaska 99762.
DATED this 10th day of July , 2012
H. Conner Thomas
ABA # 8006049
Attorney for Burlene Oliver
Personal Representative,
Box 61, Nome, AK 99762
7/19-26;8/2

IN THE SUPERIOR COURT FOR THE STATE OF ALASKA SECOND JUDICIAL DISTRICT AT NOME

IN THE MATTER OF THE ESTATE OF:)
ROGER J. MENADELOOK, JR.,)
Deceased.)

Case No. 2NO-08-36 PR

NOTICE TO CREDITORS

Notice is hereby given that Norman Menadelook has been appointed personal representative of the above-entitled estate. All persons having claims against said deceased are required to present their claims within four months after the date of first publication of this notice or said claims will be forever barred. Claims must be presented to Norman Menadelook, c/o Lewis & Thomas, P.C., Box 61, Nome, Alaska 99762, or filed with this Court at P.O. Box 1110, Nome, Alaska 99762.
DATED at Nome, Alaska this 24th day of July, 2012.

LEWIS & THOMAS, P.C.
ATTORNEYS FOR NORMAN MENADELOOK

BY: Robert D. Lewis, ABA#7811113
8/2,8/9,8/16

IN THE SUPERIOR COURT FOR THE STATE OF ALASKA

SECOND JUDICIAL DISTRICT AT NOME

LILLIAN P. ROSE)
Plaintiff)
vs.)
PHILLIP RODMAN)
ADELE P. TUNGWENUK)
his/her heirs, successors and)
assigns, and all other persons claiming)
a right, title or interest in the real estate)
described herein)
Defendants,)

Case No. 2NO-12-185 Civil

NOTICE TO ABSENT DEFENDANTS

TO: PHILLIP RODMAN, ADELE P. TUNGWENUK his/her unknown heirs,

continued on page 13

• Legals

continued from page 12

successors and assigns and all other persons claiming a right, title or interest in the real estate described herein,

You, the defendant(s) in the above entitled action, are hereby summoned and required to file with the court an answer to the complaint filed in this case. Your answer must be filed with the court at P.O. Box 1110, Nome, Alaska 99762 within 30 days after the last publication of this notice. In addition, a copy of your answer must be sent to the plaintiff's attorney LEWIS & THOMAS, P.C., whose address is P.O. Box 61, Nome, Alaska 99762. If you fail to file your answer within the required time a default judgment may be rendered against you for the relief demanded in the complaint.

This is an action to quiet title to Lot Six (6) Block Fifty-Seven (57) according to the official townsite plat of Nome, Alaska, Cape Nome Recording District, Second Judicial District, State of Alaska.

The relief demanded is that the interests of the named defendants his/her unknown heirs, successors and assigns be declared null and void and removed as a cloud on title and that any and all other persons claiming a right, title or interest in the real estate described herein on any basis be forever enjoined and barred from asserting any claim whatsoever in and to the real property that is or may be adverse to the plaintiff.

You have been made a party to this action

Seawall

NOME POLICE DEPARTMENT
MEDIA RELEASES 07-23-2012
thru 07-29-2012

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

On 07-23 at 0:15 a.m. NPD responded to a report of an assault that occurred on Lower Belmont. A victim as located in the area and transported to the hospital by Nome Volunteer Ambulance Department where he was treated and later released with minor injuries. Investigation into the incident is continuing. Suspects have been identified.

On 07-23 at 01:11a.m., NPD made contact with several juveniles at Anvil City Square. Investigation resulted in the issuance of a curfew violation to a 14 year old who was with the group. The juvenile was transported to NPD and released to a responsible adult.

On 07-23 at 6:43 a.m. NPD received a report of an assault occurring on an 11-year-old victim. NPD investigation of the incident is continuing.

On 07-23 at 7:07 a.m. NPD responded to a report of a robbery occurring near East Beach. Officers were delayed in response due to the report of an 11-year-old being assaulted. Investigation was conducted and suspects were identified. Circumstances indicate that a robbery did not occur though there was an altercation between the parties. Alcohol was involved

On 07-24 at 2:04 a.m. NPD responded to residence on 5th Avenue to a disturbance. Investigation resulted in the arrest of Loren Sands, age 27 of Nome for Violation of Conditions of Release (alcohol consumption). Sands was transported to AMCC where he was remanded to custody.

On 7-24 at 12:49 p.m., NPD received a report of a missing person. Jared Wiggins, age 17 of Nome as reported last seen at Wooly Lagoon by family members. The case was forwarded to the Alaska State Troopers. Information indicates Jared may have returned to Nome. Anyone with information as to his welfare is asked to call 443-5262.

On 07-26 at 3:28 a.m., NPD received a report of an assault occurring on Front Street. The victim suffered a bloody nose and was transported to the hospital for treatment of minor injuries. The suspect left the area. Investigation is continuing.

On 07-26 at 5:09 p.m., NPD responded to a report of an individual violating a domestic violence protective order. Investigation resulted in the arrest of Gordon Ahnangnatoguk, age 51 of Nome for Violation of a Domestic Violence Protective Order. Ahnangnatoguk was transported to AMCC where he was remanded to custody. There was no bail as this is a domestic violence offense.

On 07-26 at 11:56 p.m., NPD received a report of an assault that happened several evenings before. Suspects have been identified and investigation is continuing.

On 07-26 at 0:13 a.m., NPD responded to the report of an intoxicated person near St. Joseph's Church. A 17-year-old male was contacted and transported the hospital after it was learned he had ingested medication and alcohol. The juvenile received medical treatment and was issued a citation for Minor Consuming (alcohol).

On 07-27 at 1:41 a.m., NPD responded to a report of an assault occurring in the area of Front Street. Investigation indicates the victim ran from several women who wanted to start a fight and in the process, lost her wallet between Front Street and E. Kings Place. The wallet is described as red and adorned with a marijuana leaf. If the wallet is located, please notify NPD at 443-5262. There were no injuries.

On 07-27 at 2:17 a.m., NPD responded to a reported theft in progress occurring at a residence on Lomen Avenue. Investigation resulted in the arrest of Nicholas Kenny, age 22 after it was determined that he was attempting to steal a four wheeler parked at the residence. Kenny was transported to AMCC where he was remanded to custody on charges of Attempted Vehicle Theft and Criminal Mischief. Alcohol was involved.

On 07-27 at 1:11 p.m., responded to a reported assault occurring at a residence on East G Street. Investigation indicates two women were assaulted when they were ejecting a drunken male from the residence. The suspect left the scene prior to NPD arrival. Injuries were minor. The case is under investigation.

On 07-27 at 5:44 p.m., NPD responded to a residence on 4th Avenue to a reported disturbance. Investigation resulted in the arrest of Lorraine Saccheus, age 36 of Nome for Violating Conditions of Probation (alcohol). Saccheus was taken to AMCC where she was remanded to custody.

On 07-27 at 7:55 p.m., NPD transported two intoxicated subjects to the hospital. While at hospital, Joseph Snowball age 38 of Nome was arrested for Disorderly Conduct after he attempted to fight. Snowball was taken to AMCC where he was remanded to custody.

On 7-27 at 9:19 p.m., Nome Volunteer Ambulance and NPD responded to a camp on West Beach to a reported unresponsive person. Investigation indicates that Thomas Stamps, age 71 of Nome was deceased. The State Medical Examiner's Office was notified and the body was taken to the morgue pending release to next-of-kin. Foul play is not suspected.

On 7-28 at 1:36 a.m., NPD responded to a business on Front Street to a reported intoxicated and disorderly person. Jacob Milligrook, age 34 was arrested and taken to AMCC where he was remanded. Bail was set at \$250.

On 07-28 at 2:32 a.m., NPD responded to a residence on 4th Avenue to a reported domestic disturbance. James Bloomstrand, age 32 of Nome was arrested for Assault in the Fourth Degree (DV); Violating Conditions of Release (no alcohol) and an outstanding arrest warrant. He was taken to AMCC where he was remanded to custody. There was no bail as this was a domestic violence event.

because you may claim some right, title, estate, lien or interest in the above described real property adverse to the plaintiff.

DATED: July 23, 2012.
C. Brown
DEPUTY CLERK OF COURT
8/2,8/9,8/16,8/24

CITY OF NOME, ALASKA
INVITATION TO BID
EXTERIOR PAINTING FOR OLD SAINT
JOSEPH'S CHURCH

The City of Nome will receive sealed bids to perform preparation and re-painting of the exterior of the existing building known as Old St. Joseph's Church. Interested persons may receive a bid package by contacting the City Clerk by phone at 907-443-6663 or by email at TMoran@nomealaska.org. Contract Documents will be available after 2:00 PM, July 30, 2012.

Interested Bidders shall register with the City Clerk to ensure proper distribution of addenda. A valid email address must be provided. One complete set of Bid Documents will also be available for review at The Plans Room, 4831 Old Seward Hwy # 102, Anchorage, AK 99503, (907) 563-2029.

The deadline for submission of sealed proposals is August 16, 2012 at 3:00 p.m. local time and shortly thereafter the bids will be opened publicly and read aloud. Bids must be submitted to the City Clerk at City Hall. Bids must be submitted in a sealed envelope and marked clearly on the envelope as "Bid Enclosed Old St. Joseph's Church – Exterior Painting" along with the name and address of the Bidder. Fax submissions are not allowed.

A five per cent bid bond is required. Payment and performance bonds will also be required. The contract will be awarded to the lowest qualified Bidder as determined by the City. The City reserves the right to reject any and all proposals and to waive irregularities in the proposals. 8/2,8/9

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

Norton Sound Health Corporation
Request for Shuttle
Services

NSHC is requesting sealed bids/proposals to provide passenger shuttle services between the existing Nome hospital and the new hospital in accordance with the terms and conditions described in the Request for Proposals.

Shuttle services will be needed between the existing and new hospital sites from mid-September through early December 2012. The shuttle service will transport patients and staff, on an hourly basis, from 8am to 5pm on Monday through Friday.

Bid/proposal packets may be obtained by contacting Ms. Michele Woods at 443-6769 or by email at mdwoods@nshcorp.org.

Bids/proposals will be received until **4pm, Friday, August 10, 2012.**

8/2,8/9

NOTICE OF PUBLIC HEARING
Variance Application

A PUBLIC HEARING WILL BE CONDUCTED
DURING THE REGULAR MEETING OF THE
NOME PLANNING COMMISSION TO SEEK
COMMENTS ON THE FOLLOWING:

Approval of a variance request from Dave McDowell
for his property located at 104 W. 3rd Ave.

DATE: Tuesday, August 7, 2012
TIME: 7:00 P.M.
LOCATION: City Hall Chambers

7/26,8/2

Notice of Petition to Change Name

A petition has been filed in the Superior Court (Case # 2NO-12-00131CI) requesting a name change from (current name) Michael S McGowan Jr to Michael T Vaden. A hearing on this request will be held on September 07, 2012 at 1:00 p.m. at Nome Courthouse,113 Front Street PO Box 1110 Nome, AK.

8/2,8/9,8/16,8/23

PUBLIC NOTICE
PORT COMMISSION
SEAT APPOINTMENTS

The Port Commission has one seat open for appointment. Anyone interested in serving on the Port Commission should submit an application to the City Clerk's Office by **Friday, August 10th, 2012 at 5:00 PM.**

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

7/19,7/26,8/2,8/9

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

8/2,8/9,8/16,8/23,8/30

• Seawall

continued from page 13

On 07-28 at 3:56 a.m., NPD responded to a reported robbery occurring on Seppala Drive. Information indicates the suspect, Kevin Kava, age 46 of Nome, pushed down a woman and took her purse. Kava was located in the area and arrested for Robbery in the Second Degree. He was taken to AMCC where he was remanded to custody on the felony offense. Bail was set at \$5000.

On 07-28 at 6:05 a.m., personnel from the Nome Volunteer Fire Department, Nome Ambulance Department and NPD responded to a reported structure fire at 105 E. King Place. Upon arrival, NVFD rescued Walter Rose, age 50 of Nome from the roof of the structure. After suppressing active fire at the entry of the residence, fire

personnel made entry and extricated Conrad Klemzak, age 54 of Nome from the interior of the residence where he had been overcome by heat and smoke. Both victims were transported to the hospital for treatment of burns and smoke inhalation. Klemzak was transported by medivac to Seattle for treatment of significant and critical injuries. His last condition report was critical. The State Fire Marshall's Office was contacted and responded to Nome to provide investigative support. Investigation into the cause of the fire is continuing.

On 07-29 at 1:35 a.m., NPD responded to a residence on 1st Avenue to a reported trespass. Esther Henry, age 54 of Nome was arrested for Criminal Trespass in the First Degree and transported to AMCC where she was remanded to custody. Bail was set at \$500.

On 07-29 at 03:56 a.m., NPD arrested Tracey Woods, age 21 of Nome for Disorderly Conduct after responding to several calls of disturbances

involving Woods. She was taken to AMCC where she was remanded to custody. Bail was set at \$250. Alcohol was involved.

CHIEF'S NOTES:

Public Safety has many facets and angles that have to be covered. The City of Nome is fortunate that not only does it have a dedicated group of public safety professionals to serve the community, but it also is a community that cares about the welfare of our people. But in order to promote a safe and secure community, we all must realize that public safety begins with individual safety and that your individual safety habits have a large impact on whether you or your loved ones become the victim of unfortunate circumstances.

Individual safety begins with making good choices such as:

Don't drink and drive;

Always go out with friends and have a sober

person look after the group and makes sure everyone gets home safe;

Don't go to the homes of 'strangers' to party or accept drinks from people that you don't know;

Always know your limits and don't exceed them (in everything);

Don't hang out in places where there is an increased risk of injury or victimization;

Look out for your friends and call for help if you see something that doesn't look right;

Though alcohol is a big concern, exercise personal safety by wearing reflective clothing; wearing floatation when around water; and walk facing traffic so you can see what's coming;

Take the time to check your smoke alarms and make sure that people are not smoking in your house (particularly if drinking);

Watch out for wild animals and don't approach any domestic animals without the permission of the owner;

Report any situation that makes you feel unsafe. It's always better to let us know what's going on and prevent an event, then to see what happens;

Wear a helmet if you're on an ATV and don't have people riding as passengers unless the machine is designed to carry passengers; and

Carry survival gear if you're going into the backcountry and file a trip plan so we know where to look if you are overdue.

It's very easy to think that nothing bad will ever happen, but we can all decrease the risk of injury or victimization by making sound safety choices.

And please report any suspicious situation to the Nome Police at 443-5262. Or if you have information about a crime, you can call us at 443-5262 or email us at nomepolice@hotmail.com

Court

Week ending 7/27

Civil

Shears, Skye R. - Old Name; Shipton, Skye R.; Shipton, Glen – Parent; Change of Name of Minor

Mueller, JR., Arnold v. Noyakuk, Clara M.; Domestic Violence: Ex Parte Without Children

North Country Legal Recovery, LLC v. Carlisle, Gemma K.; Confession of Judgment - District Court

Wellert, JR., John J. v. Goldsberry, Harry; Domestic Violence: Long Term With Children

Minor Party v. Curtis, Patrick A.; Domestic Violence: Ex Parte with Children

Goldsberry, Harry v. Goldsberry, Samuel; Domestic Violence: Ex Parte Without Children

Goldsberry, Harry v. Goldsberry, Nancy; Domestic Violence: Ex Parte with Children

Goldsberry, Harry v. Wellert, John; Domestic Violence: Ex Parte Without Children

Penayah, Megan v. Noongwook, Erik; Domestic Violence: Ex Parte with Children

Small Claims

Credit Union 1 v. Thomas, Matthew P.; SC \$2500 or Less: 1 Deft. Cert Mail

Criminal

State of Alaska v. Justin Schield (2/29/96); 2NO-12-318CR Possession, Control, or Consumption of Alcohol by Person Under Age 21; First Offense; Date of Offense: 5/20/12; Fine: \$600 with \$400 suspended; Unsuspended \$200 to be paid to the court by 9/1/12; Probation until 7/25/13; 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. Justin Schield (2/29/96); 2NO-12-319CR Notice of Dismissal; Charge 001: Minor Operating After Consuming Alcohol; Filed by the DAs Office 7/25/12.

State of Alaska v. Grady Pratt (7/23/93); Notice of Dismissal; Charge 001: DWOL; Filed by the DAs Office 7/25/12.

State of Alaska v. Thomas Saccheus (12/13/87); CTN 001: Assault 4°; DV; Date of violation: 4/27/12; Any appearance or performance bond is exonerated; CTN Chrgs Dismissed by State: count 2; 30 days, 30 days suspended; 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 7/25/13; 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; Shall not contact, directly or indirectly, M.D. without consent; Shall not possess or consume alcohol; Subject to warrantless breath testing at the request of any peace officer upon reasonable suspicion.

State of Alaska v. Matthew Bouchan (9/26/90); CTN 002: Importation of Alcohol; Date of violation: 11/26/11; Any appearance or performance bond is exonerated; CTN Chrgs Dismissed by State: 001, 003 (cts 1, 3); 180 days, 177 days suspended; Unsuspended 3 days shall be served with defendant reporting to Nome Court on 8/1/12 1:30 p.m. for a remand hearing; Fine: \$3000 with \$1500 suspended; Shall pay unsuspended \$1500 fine through Nome Trial Courts by 11/15/12; Forfeit alcohol and drugs 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 7/25/15; 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; Subject to warrantless breath testing at the request of any peace officer in such community; 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 9/15/12; Participate in and complete recommended treatment and aftercare, including up to 30 days residential treatment.

State of Alaska v. Jimmy Kiyutelluk (9/26/95); 2NO-12-334CR CTN 001: Criminal Trespass 1°; Date of violation: 5/25/12; Any appearance or performance bond is exonerated; CTN Chrgs Dismissed by State: count 2 (002); 180 days, 90 days suspended; Unsuspended 90 days shall be served with defendant remanded to AMCC, consecutive to 003; 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 7/23/14; 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; Shall not contact, directly or indirectly, or return to the residence of B.T. without consent; Shall not consume alcohol.

State of Alaska v. Jimmy Kiyutelluk (9/26/95); 2NO-12-334CR CTN 003: Assault 4°; Date of violation: 5/25/12; Any appearance or performance bond is exonerated; CTN Chrgs Dismissed by State: count 2 (002); 180 days, 90 days suspended; Unsuspended 90 days shall be served with defendant remanded to AMCC, consecutive to 001; Police Training Surcharge: \$50 shall be paid through this court within 10 days; Probation to 7/23/14; 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; Shall not contact, directly or indirectly, or return to the residence of B.T. without consent; Shall not consume alcohol.

State of Alaska v. Scottie C. McPeck (10/10/92); 2NO-12-38CR Order to Modify or Revoke Probation; ATN: 112698171; Violated conditions of probation; Suspended jail term revoked and imposed: 10 days, consecutive to the term in Case No. 2NO-12-307CR and 2NO-12-464CR; Remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Scottie C. McPeck (10/10/92); 2NO-12-307CR Order to Modify or Revoke Probation; ATN: 113288031; Violated conditions of probation; Suspended

jail term revoked and imposed; Consecutive to the term in Case No. 2NO-12-38CR and 2NO-12-464CR; Remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Scottie McPeck (10/10/92); 2NO-12-464CR Possession, Control, or Consumption of Alcohol by Person Under Age 21; Habitual Offender; Date of offense: 7/5/12; 60 days, 50 days suspended; Unsuspended 10 days are to be served consecutive to 2NO-12-38 and 304CR; 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; 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 community work service and give the clerk of court proof of completion on the form provided by the clerk; Probation until 10/10/13; Comply with all direct court orders listed above by the deadlines stated; Defendant must enroll in and pay for alcohol screening and treatment; Contact NSBHS; Must submit to evaluation by the program and pay for and successfully complete any education or treatment recommended by this program; This program may require up to 30 days of in-patient treatment; If such treatment is required, defendant may ask the court to review this requirement by filing 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, except as provided in AS 04.16.051(b).

State of Alaska v. Barton Johnson (4/23/91); Order to Modify or Revoke Probation; ATN: 113287914; Defendant refused probation; Probation terminated; Suspended jail term revoked and imposed: all time; Remanded into custody.

State of Alaska v. Michael Wongitlin (5/25/73); Drunken Person on Licensed Premises Date of violation: 7/10/12; Any appearance or performance bond is exonerated; 10 days, 8 days suspended; Unsuspended 2 days, not to exceed time served, have been served at AMCC; 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 shall be paid through this court within 10 days; Probation for 1 year, until 7/24/13; Shall comply with all court orders by the deadlines stated; Shall commit no violations of criminal law.

State of Alaska v. Theodore James Cruise (5/19/86); Notice to Withdraw Petition to Revoke Probation filed on April 24, 2012; SOA, by and through its attorney, withdraws the petition to revoke probation, in the above captioned case, filed on 4/24/12; Filed by the DAs Office 7/24/12.

State of Alaska v. Ward Puschuk Olanna (3/17/85); Importation of Alcohol; Date of violation: 3/14/12; 60 days, 57 days suspended; Unsuspended 3 days shall be served with defendant reporting to Nome Court on 8/16/12 1:30 p.m. for a remand hearing; Fine: \$3000 with \$1500 suspended; Shall pay unsuspended \$1500 fine through Nome Trial Courts by 11/15/12; Forfeit alcohol and Snowmachine" to State; *Black Polaris 550 I/Q Serial number SN1PR5B55C131214; 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 2 years or until 7/24/14; Shall comply with all court orders by the deadlines stated; Shall commit no criminal violations of law; Shall not possess or consume alcohol in any dry or damp community; Subject to warrantless breath testing at the request of any peace officer in any dry or damp community; 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 at NSBHS by 9/15/12; Participate in and complete recommended treatment and aftercare, including up to 30 days residential treatment.

State of Alaska v. Bertha L. Barr (10/30/89); Importation of Alcohol; Date of violation: 3/14/12; Any appearance or performance bond is exonerated; 60 days, 57 days suspended; Unsuspended 3 days shall be served with defendant reporting to Nome Court on 8/16/12 1:30 p.m. for a remand hearing; Fine: \$3000 with \$1500 suspended; Shall pay unsuspended \$1500 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 for 2 years or until 7/24/14; 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; Subject to warrantless breath testing at the request of any peace officer in any dry or damp community; 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 at NSBHS by 9/15/12; Participate in and complete recommended treatment and aftercare, including up to 30 days residential treatment.

State of Alaska v. Darryl Aukon (9/26/88); Order to Modify or Revoke Probation; ATN: 112697748; Defendant has refused probation; Probation terminated; Suspended jail term revoked and imposed: all remaining time; Remanded into custody.

State of Alaska v. Shane Mike (10/16/91); Possession, Control, or Consumption of Alcohol by Person Under Age 21; Habitual Offender; Date of offense: 7/7/12; 60 days, 0 days suspended; Initial Jail Surcharge: \$50 per case; Due now to AGs Office, Anchorage; Police Training Surcharge: \$50 to be paid to clerk of court within 10 days; Community Work Service: Within 120 days, complete 96 hours community work service and give the clerk of court proof of completion on the form provided by the clerk; Comply with all direct court orders listed above by the deadlines stated.

State of Alaska v. Garrett Oozevaseuk (9/10/80); Order of Dismissal; CT 1 Only: Assault

3- Cause Fear Of Injury w/Weap; CTNs 001 are dismissed pursuant to: Rule 5 – Dismissal on motion of defendant due to decision of Prosecuting Attorney not to proceed with preliminary hearing; If this case is dismissed, IT IS FURTHER ORDERED that the defendant be released from custody, any bond that has not been ordered forfeited be exonerated, and any cash or other security as bail be refunded to the depositories.

State of Alaska v. Franklin Kaningok Jr. (11/29/65); Order to Modify or Revoke Probation; Suspended jail term revoked and imposed: 10 days, remanded into custody; 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. Todd Jones (4/20/64); CTN 001: Assault 4°; DV; Date of violation: 6/23/12; Any appearance or performance bond is exonerated; CTN Chrgs Dismissed by State: cts 2, 3; 90 days, 55 days suspended; Unsuspended 35 days shall not exceed time served with defendant remanded to AMCC pending flight to Shaktoolik; 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; Restitution: "Shall pay restitution as stated in the Restitution Judgment and shall apply for an Alaska Permanent Fund Dividend, if eligible, each year until restitution is paid in full; Amount of restitution to be determined as provided in Criminal Rule 32.6(c)(2) (if any)", within 30 days; Probation to 7/20/13; 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, assaultive or disorderly conduct, or domestic violence; Shall not possess or consume alcohol; Shall not have alcohol in his residence.

State of Alaska v. Dawn Ozenna (5/5/92); 2NO-10-668CR Order to Modify or Revoke Probation; ATN: 110675448; 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. Dawn Ozenna (5/5/92); 2NO-11-451CR Order to Modify or Revoke Probation; ATN: 112703058; Violated conditions of probation; Probation terminated; Suspended jail term revoked and imposed: 20 days.

State of Alaska v. Dawn Ozenna (5/5/92); 2NO-12-454CR Possession, Control, or Consumption of Alcohol by Person Under Age 21; Habitual Offender; Date of offense: 7/5/12; 90 days, 80 days suspended; Unsuspended 10 days are to be served consecutive matters; 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; 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 community work service and give the clerk of court proof of completion on the form provided by the clerk; Probation until 7/26/13; Comply with all direct court orders listed above by the deadlines stated; Defendant may not consume inhalants or possess or consume controlled substances or alcoholic beverages.

State of Alaska v. Justice Apangalook (3/27/82); Order to Modify or Revoke Probation; ATN: 111030435; Violated conditions of probation; Suspended jail term revoked and imposed: 5 days, remanded into custody; All other terms and conditions of probation in the original judgment remain in effect.

State of Alaska v. Justine Ahnangnatoguk (5/24/75); Assault 4°; DV; Date of violation: 7/11/12; Any appearance or performance bond is exonerated; 240 days, 180 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 7/26/13; 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 possess or consume alcohol; Subject to warrantless breath testing at the request of any peace officer upon reasonable suspicion; Subject to warrantless search of residence for alcohol; No violation of protective orders.

State of Alaska v. Lawrence Lockwood (3/29/77); Judgment and Order of Commitment/Probation; CTN 001: Assault 3°; Date of offense: 4/24/12; The following charges were dismissed: CTN 002: Misc/Weapons 4- Possess While Intox; Date of offense: 4/24/12; 5 years, 2 years suspended; Unsuspended 3 years remanded to serve; Police Training Surcharge: pay \$200 within 10 days to the court; Initial Jail Surcharge: Defendant was arrested and taken to a correctional facility or is being ordered to serve a term of imprisonment; Therefore, IT IS ORDERED that defendant immediately pay a correctional facilities surcharge of \$100 per case to the Department of Law Collections Unit, Anchorage; Suspended Jail Surcharge: Defendant is being placed on probation; Therefore, IT IS ORDERED that the defendant pay an additional \$100 correctional facility surcharge; This surcharge is suspended and must only be paid if defendant's probation is revoked and, in connection with the revocation, defendant is arrested and taken to a correctional facility or jail time is ordered served; AS 12.55.041(c); 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; AS 12.55.015(h); IT IS ORDERED that, after serving any term of incarceration imposed, the defendant is placed on probation for 2 years under the following conditions: General and Special Conditions of Probation.

SERVING THE COMMUNITY OF NOME

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 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

We Buy Gold & Silver
Coins - Bars - Nuggets - Jewelry - Scrap

BUY - SELL - TRADE

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

Oxford
"The Precious Metals People"

(907) 561-5237
1-800-693-6740
www.oxfordmetals.com

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

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

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

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)

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

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) 443-2880 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!

NOME FUNERAL SERVICES

in association with

Anchorage Funeral Home and Crematory

(888) 369-3003

toll free in Alaska

Alaska Owned

On-Line-Caskets-Urns-Markers-Flowers-etc.

www.alaskanfuneral.com

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

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

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

Level Best Engineering

House Leveling and Moving

304-1048

Roger Thompson

24 hours
a day
7 days/wk

ALASKA POISON CONTROL

1-800-222-1222

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

Tired of the market beating up on your
retirement accounts!!

Contact me for some new ideas.

DON C. BRADFORD JR. CLU

Alaska Retirement Planning

don@akrp.com
cell: 907-223-8962

office: 800-478-3234
fax: 866-286-4156

Representatives registered with and securities offered through PlanMember Securities Corporation, a registered broker/dealer, investment advisor and member. (800) 874-6910 FINRA/SIPC, 6187 Carpinteria Ave., Carpinteria, CA 93013 Alaska Retirement Planning and PlanMember Securities Corporation are not affiliated entities.

ARCTIC CHIROPRACTIC

Nome
Dr. Brent Oesterritter

Treating
~ headaches and neck pain
~ muscle and joint pain
~ back pain and stiffness
~ sprains and strains

With
~ chiropractic adjusting
~ myofascial release
~ physical therapy and
rehabilitation
~ conservative care

113 E Front St, Ste 102
Nome, AK 99762

(In the Federal Building next to the Post Office)

"Life is good when you're pain free."

907.443.7477

ECO-LAND, LLC

Surveying & Mapping – Nome, Alaska

"Without continual growth and progress, such words as
improvement, achievement, and success have no meaning."
Benjamin Franklin

Call or email me anytime to discuss how we can help you
achieve your success.

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

WINNER — Tammy Treend, 23, accompanied by Glenn Edwards on the guitar, gave the winning performance at the “Youth in the Spotlight” contest during the Summerfest, held on July 28 at the Rec Center.

Photo by Al Burgo

A FAMILY AFFAIR — Nome rapper Loren Sands, left, looks to his wife, Lucille, with son Kasen Evans as they performed together an anti-suicide song during the July 28 Summerfest.

Photo by Diana Haecker

Rain drives Summerfest inside

By Diana Haecker

Torrential rain poured down for the entire week, and the organizers of the Summerfest and talent competition had to resort to plan B, bringing the fest inside the Rec Center. The Summerfest is an annual affair to showcase Nome's talented teens and give them the opportunity to show their talents in front of a larger crowd.

The sponsors, 907 Network Services and Bush907.com, CHARR, the Nome Community Center, the City of Nome Parks and Recreation Department and the Youth Education Services Agency set up two bounce houses, had a dunk tank courtesy of

Arctic Chiropractic, booths with Summerfest-themed Tundra T-shirts, CAMP's message of eating healthy fruit and vegetables, the Nome Rotarians selling bath towels and hamburgers, as well as National Park Service employees doing face paintings. After a performance by the Usual Suspects, Nome rapper Half-smoked aka Loren Sands and his wife, Lucille, with son Kasen Evans took to the stage.

Then it was time to put the Youth in the Spotlight, as the motto of this year's Summerfest was called, and the talent competition started. The contest was open for ages 12 through 24, and only three “groups” decided

to perform. The winner was Tammy Treend, 23, accompanied on the guitar; second was a group of Summercise interns Molly Benrud, Olivia Myers, Hannah Cory, Kim Ayek and Callie Kettner, and third place went to Miranda Murphy.

Photo by Diana Haecker

TRANSFORMATION — National Park Service Ranger Jennifer Thelen paints a butterfly on Kasa Hukill, 7, during the Summerfest activities last Saturday.

Photo by Diana Haecker

MOVING AND GROOVING — Kids got up and danced to the music between acts at the Summerfest, held at the Rec Center on Saturday.

RELAY FOR LIFE OF NOME

Join us in the fight against cancer

August 11th -12th
Old St. Joe's
Noon to Noon

Survivors And Care Givers
You are invited to a special dinner!

Date: August 11, 2012

Time: 4pm

Place: Firehouse

Chef: Wes Perkins

Please RSVP : Catherine DeAngelis, (907)387-0334
leave a detail message and phone number.

For general information contact:
Jessilyn Dunkelberger at (907)231-1943
Katie Gonzales at (909)210-1841

Visit: relayforlifeofnome.org

Celebrate, Remember, Fight Back