Affidavit of Publication

STATE OF OREGON, COUNTY OF DESCHUTES

I, **Denise Eldred**, a citizen of the United States and a resident of the county aforesaid; I am over the age of eighteen years, and not party to or interested in the above-entitled matter. I am the principal clerk of the printer of

The Bulletin	RECEIVED
1777 SW Chandler Ave, Bend OR 97702	
a daily newspaper of general circulation, published in the aforesaid county and ORS 193.010 and ORS 193.020, that	
Acct Name: ORE.PUBLIC UTILITY COMM. Case: Legal Description: LEGAL NOTICE,	P.U.C.
PUBLIC UTILITY CO OREGON, In the Matters of the Joint Application for Appro SUNRIVER WATER, LLC, to NW NA	
a printed copy of which is hereto affixed was published in each regular and enti newspaper and not in any supplement thereof on the following dates, to wit:	re issue of the said
1/25/19 Page C6 2/1/19 Page C6	
I certify (or declare) under penalty of perjury that the foregoing is true and corre	ct.
Dated at Bend, Oregon, this 4 day of February, 2019.	Signature
AdName: 21008743A	Signature
State of Oregon, County of Deschutes Subscribed and Sworn to before me thisday ofday of	Denise aldred
alplace	OFFICIAL STAMP
Notary Public for Oregon	ALYSHIA VALDEZ NOTARY PUBLIC-OREGON COMMISSION NO. 980314 COMMISSION EXPIRES OCTOBER 21, 2022
No.	

In the	Court of the		
fo	F OREGON r the ⁻ DESCHUTES		
AFFIDAVIT O	F PUBLICATION		
From the Office of			
Attorney for			

This tising tip t to you by Bulletin

in some way.

NOTICE ICE OF TION OF T BOARD **MBERS**

Area Park & tion District

hereby given Fuesday, May), an election held for the of electing d members to ollowing posiid terms, inany vacancy nay exist on ard of Red-rea Park & on District.

Director, on No. 4 ar term

Director, on No. 5, ar term

ndidate for an isted above a declaracandidacy or for nominaoffice with the Clerk of Des-County, Or-ot later than day before of the regurict election. deadline is 5 March 21,

ms are availhe Deschutes Clerk's office, V Wall Street, OFFICIAL STAMP 2, Bend, Or-ALYSHIA VALDEL 7703 and on-MODERO-OLIGUE YRATI www.des-PLEASE ON MORESIMM rg/clerk.

SS08 22 R3BOTOO 838 RX3 Blankenship tes County lerk

> NOTICE ICE OF TION OF T BOARD **MBERS**

ative School trict #1 Pine Public chools)

hereby given luesday, May), an election held for the of electing ard members following pond terms, inany vacancy hay exist on d of Adminischool District nd La Pine hools).

tor, Zone 1, 2-year term, 1, 3, 7, 8, 27, 17 & 49

character of use to ir-rigation use. The The Water Resources Department proposes to approve the transfer, based on the re-quirements of ORS Chapter 540 and OAR 690-380-5000.

Any person may file, jointly or severally, a protest or standing statement within 30 days after the last of newspaper date publication of this no-tice 02/08/2019. Call (503) 986-0815 to obtain additional information. If no protests are filed, the Department will issue a final order consistent with the prelimi-nary determination.

LEGAL NOTICE Notice of Preliminary **Determination for** Water Right Transfer T-12499

T-12499 filed by Swalley Irrigation Dis-trict, 64672 Cook Ave., Suite 1, Bend, Ave., Suite 1, Berld, OR 97703, proposes a change in character of use under Certifi-cate 74145. The right allows the use of 1/83 cubic foot per second (cfs) per acre for Season 1; 1/62 cfs per acre for Season 2; and limited to 1/33.45 cfs per acre for Sea-3, from diverson sions on the Deschutes River in Sec. 29, T17S, R12 E, WM and Sec. 14, T15S, R12 E, WM for nursery uses within Sects. 22 and 23, T17S, R12E, WM. The ap-plicant proposes to change the character of use to irrigation purposes. The Water Resources Department proposes to approve the transfer, based on the re-quirements of ORS Chapter 540 and OAR 690-380-5000.

Any person may file, jointly or severally, a protest or standing statement within 30 days after the last date of newspaper publication of this no-tice 02/08/2019. Call (503) 986-0815 to obtain additional information. If no pro-tests are filed, the Department will issue a final order consis-tent with the preliminary determination.

USE THE CLASSIFIEDS!

Door-to-door selling with fast results! It's the easiest way in the world to sell.

The Bulletin Classified 541-385-5809

provided at a reasonable cost. CONTACT PERSON: Karen Swenson at (541) kswen-388-5567. son@bendoregon.gov . Send written testimony to the City of Bend, c/o CDD, 726 NW Wall St. 97703, or attend the meeting and state your views. The Bulletin is your

Employment Marketplace Call

541-385-5809

to advertise.

www.bendbulletin.com

The Bulletin

LEGAL NOTICE PUBLIC UTILITY COMMISSION OF OREGON, In the Matters of the Joint Application for Ap-proval of the Sale of proval of the Sale of SUNRIVER WATER, LLC, to NW NATU-RAL WATER OF OREGON, LLC, (UP 384), and SUNRI-VER WATER, LLC, Request for Ap-proval to Assign Certain Assets to SUNRIVER RESORT LIMITED PARTNER-SHIP (UP 391).

NOTICE OF PUBLIC COMMENT HEARING

The Commission will hold an event to hear comment from customers and the public regarding the pro-posed sale of Sunri-ver Water, LLC (SRW or Company) to NW Natural Water of Or-egon, LLC (Oregon Water). Water): February 7, 2019, 5:30 p.m. to 7:30 p.m. at Great Hall, 57081 Great Hall Landmark Loop. Rooms 1 and 2, Sun-river, OR 97707. Under the proposed transaction, Oregon Water will purchase SRW. Oregon Water, is a wholly-owned is a wholly-owned subsidiary of NW Natural Water Com-pany, LLC, which in turn is a wholly-owned subsidiary of North-west Natural Holding Company and an af-filiate of Northwest Natural Gas Com-pany. Oregon Water and SRW entered into the purchase transaction in October 2018, and the sale will be effective upon regu-latory approval by Commission. For information more about the filing or to follow the regulatory

MERGER TO U.S. BANK NATIONAL ASSOCIATION ND Both the beneficiary and the trustee have elected to sell the above-described real property to sat-isfy the obligations secured by the Deed of Trust and notice has been re-by the corded pursuant to ORS 86.752(3). The default for which the foreclosure is made is the grantor's failure to pay when due, the following sums: Delinquent Payments: Dates: 11/6/2017 12/6/2018; Total: \$1,480.39. Late Charges: \$261.00. Beneficiary Ad-vances: \$1,468.50. Total Required to Reinstate: \$3,209.89. TOTAL REQUIRED TO TO PAYOFF: \$17,492.79. By rea-son of the default, the beneficiary has declared all obligations secured by the Deed of Trust im-mediately due and payable, including: the principal sum of \$14,157.51 together with interest thereon at the rate of 9.75 % per anfrom num, 10/6/2017 until paid, plus all accrued late charges, and all trustee's fees, foreclosure costs, and any sums advanced by the beneficiary pursuant to the terms and con-ditions of the Deed of Trust Whereof, given that the undersigned trustee, CLEAR RECON CORP, whose ad-dress is 111 SW Columbia Street #950, Portland, OR 97201, will on 97201, will on 5/7/2019, at the hour of 11:00 AM, standard time, as established by ORS 187.110, AT THE BOND STREET ENTRANCE STEPS TO THE DES-CHUTES COUNTY COURTHOUSE, 1100 NW BOND ST., BEND, OR ST., 97701, sell at public auction to the high-est bidder in the form of cash equivalent (certified funds or cashier's check) the interest in the above-de-scribed real property which the grantor had or had

power to convey at

the time it executed the Deed of Trust, together with any interest which the

grantor or his suc-

cessors in interest

acquired after the

the

execution of

Interest, If any. Dated: 12/21/2018. CLEAR RECON CORP, 111 SW Columbia Street #950, Portland, OR 97201, Phone: 97201, Phone: 97201, Phone: 858-750-7600 866-931-0036, Hamsa Uchi, Autho-rized Signatory of Tuesto Trustee.

PUBLIC NOTICE

The Board will meet in Executive Ses-sion at 4:30 pm, prior to the work session pursuant to 192.660(2)(e) for the purpose of discussing real prop-erty transactions ORS and 192.660(2)(h) for the purpose of con-sultation with counsel concerning legal rights and duties regarding current liti-gation or litigation likely to be filed. This session is closed to all members of the public except for repre-sentatives of the news media.

The Bend Park & Recreation District Board of Directors will meet in a work session at 5:30 pm, Tuesday, Septem-ber 4, 2018 at the District office, 799 SW Columbia, Bend, Oregon. Agenda topics include a recreation report update on the temporary closure to the Senior Center and a review of up-dated Fees and Charges Policy. A regular business meeting will convene at 7:00 pm for the Board to ap-prove the GMP for Construction of Larkspur Community Center.

The agenda and supplementary re-ports are available on the District's website, www.bendparksandrec.org for more information call 541-389-7275.

Sell an Item

If it's under \$500 you can place it in The Bulletin Classifieds for:

\$13 - 3 lines, 7 days \$20 - 3 lines, 14 days

(Private Party ads only)

TO PLACE AN AD CALL CLASSIFIED • 541-385-5809

at

0)11(0)

1000

Legal Notices

LEGAL NOTICE

NOTICE TO INTER-ESTED PERSONS.

The undersigned has been appointed per-

of the Estate of Irvin Elwood Brown De-ceased, by the Des-chutes County Circuit Court of the State of

Oregon, probate number 19PB00474.

All persons having claims against the estate are required to present the same with

proper vouchers within four (4) months

after the date of first

publication to the un-

dersigned or they the be barred. Additional information may be trained from the

court records, the un-

dersigned, or the at-

torney. Date first pub-lished: February 1, 2019. /s/ Sherry Mar-tin, Sherry Martin,

Personal Representa-

tive c/o Megan J. Horner, Attorney at Law, Brinich & Berta-lan LLP, 250 NW Franklin Ave., Suite

101, Bend, OR 97703.

LEGAL NOTICE PUBLIC HEARING NOTICE

BEND CITY COUNCIL PROJECT NUMBER:

Homes at Purcell Landing, LLC. NA-TURE OF THE AP-

of

tion of public right-of-way at the bulb of the cul-de-sac of NE Victor Place.

TERIA: Bend Code Chapter 3.80; Right of

Way Vacation; Or-egon Revised Stat-

available in City Hall

or at the Community

or at the Community Development De-partment portion of the City's website. DATE, TIME, AND LOCATION OF THE HEARING: Wednes-day Experiable 6 2019

day, February 6, 2019 at 7:00 PM, City of

at 7:00 PM, City of Bend Council Cham-bers, 710 NW Wall Street, Bend. ADDI-TIONAL INFORMA-TION: The applica-tion, all documents and evidence sub-stitted war an bable

mitted by or on behalf of the applicant and

the application crite-

ria are available for inspection at City Hall

271.080-271.170

PZ18-0999

PLICATION:

APPLICABLE

CANT:

tion

utes.

APPLI-Pahlisch

Vaca-

public

CRI-

ORS

tin,

sonal

representative

Notices ve hearing. If d help finding ney, you may Oregon State wyer Referral at (503) 3 or toll free jon at (800) ARE REP

1000

TED BY AN NEY, IT IS RESPONSI-TO MAIN-CONTACT YOUR AT-YOUR AT-ADVISED

u contest the the court will a hearing on gations of the and order you ar personally schedule the Petition er you to ap-ersonally. IF ARE OR-TO APPEAR, JST APPEAR IN OURTROOM THE HAS ED YOU AN TON IN AD-UNDER ORS 8 TO AP-BY OTHER INCLUDING OT LIMITED TELEPHONIC HER ELEC-MEANS. AN NEY MAY TTEND THE G(S) IN LÀĆE

IONER'S ORNEY

Stanley Assistant y General ent of Justice Pacific Park Suite 100 **OR 97703** 41) 693-2844

this 23rd day ry, 2019.

led by: nley #022489 Assistant v General

ssified ads tell tial facts in an Manner, Write aders view - not s. Convert the penefits. Show low the item will

One Director, Zone 3, 4-year term Precincts 2, 4, 5, 25 & 42 One Director, Zone 5, 4-year term, Precincts 9, 21, 32, 33, 34, 43 and 44 One Director, Zone 6,

At-Large, 4-year term

1000

Legal Notices

Each candidate for an office listed above must file a declaration of candidacy or petition for nomina-tion for office with the tion for office with the County Clerk of Des-chutes County, Or-egon, not later than the 61st day before the date of the regu-lar district election. Candidates must be a registered voter in the zone; however, all candidates will be candidates will be elected by voters in the Administrative School District #1 (Bend La Pine School District). The filing deadline is 5 pm on March 21, 2019. Filing forms are avail-able at the Deschutes

County Clerk's office, 1300 NW Wall Street, Suite 202, Bend, Or-egon 97703 and onat www.desline chutes.org/clerk.

Nancy Blankenship Deschutes County Clerk LEGAL NOTICE

Notice of Preliminary Determination for Water Right Transfer T-12535

T-12535 filed by Swalley Irrigation Dis-trict, 64672 Cook Ave., Suite 1, Bend, OR 97703, proposes a change in character of use under Certificate 74145. The right allows the use of 1/83 cubic foot per second (cfs) per acre for Season 1; 1/62 cfs per acre for Season 2; and limited to 1/33.45 cfs per acre for Season 3, from diversions on the Deschutes River in Sec. 29, T17S, R12 E, WM and Sec. 14, T15S, R12 E, WM for nursery uses within Sec. 23, T17S, R12E, WM The applicant pro-

1000 Legal Notices process of the Commission's review, check the Commission's website www.puc.state.or.us or contact the Con-sumer Services Section at 503-378-6600; 1-800- 522-2404; or TTY 711. Megan W. Decker

Chair Stephen M. Bloom Commissioner

> Letha Tawney Commissioner

IF YOU HAVE A DISABILITY AND NEED ACCOMMO-DATION TO PAR-TICIPATE IN THIS EVENT, PLEASE LET KNOW (500, Oregon US 378-6678, Relay Service: 7-1-1, or e-mail puc.hear-ings@state.or.us

LEGAL NOTICE TRUSTEE'S NO-TICE OF SALE TS No.: 074245-OR Loan No.: *****8027 Reference is made to that certain trust deed (the "Deed of Trust") executed by BARBARA EL-BAHBAHA EL-LINGBOE, A SINGLE WOMAN, as Grantor, to DAVID A. KUBAT, as Trustee, in favor of U.S. BANK NA-TIONAL ASSOCIA-TION ND, as Ben-eficiary, dated eficiary, 12/7/2010, recorded 12/10/2010, as Instrument No. 2010-49259, in the Official Records of Deschutes County, Oregon, which cov-ers the following described real prop-erty situated in Deschutes County, Oregon: Lot Thirty Three, Unit Two, Bend Cascade View Estates Tract 2, recorded February 11, 1963, in Cabinet A, Page 99, Des-chutes County, Or-egon. APN: egon. 131903 171429-00-00600 Commonly known as: 25070 AL-FALFA MARKET as: 25070 AL-FALFA MARKET ROAD BEND, OR 97701 The current beneficiary is: U.S. BANK NATIONAL ASSOCIATION AS SUCCESSOR BY

1000 Legal Notices Deed of Trust, to satisfy the forego-ing obligations ing thereby secured and the costs and ex-penses of sale, including a reason-able charge by the trustee. Notice is further given that any person named in ORS 86.778 has the right to have the foreclosure pro-ceeding dismissed and the Deed of Trust reinstated by payment to the beneficiary of the entire amount then due (other than the por-tion of principal that would not then be due had no default occurred), together with the costs, trustee's and attorneys' fees, and attorneys rees, and curing any other default complained of in the Notice of Default by tender-ing the perfor-mance required un-der the Dead of der the Deed of Trust at any time not later than five days before the date last set for sale. With-out limiting the trustee's disclaimer of representations or warranties, Or-egon law requires the trustee to state in this notice that residential some property sold at a trustee's sale may have been used in manufacturing methamphetamines, the chemical components of which are known to be toxic. Prospective purchasers of resi-dential property should be aware of this potential dan-ger before deciding to place a bid for this property at the trustee's sale. In construing this no-tice, the masculine gender includes the feminine and the neuter, the singular includes plural, the word "grantor" in-cludes any succes-per in interest to the sor in interest to the grantor as well as any other persons owing an obligation, the performance of which is secured by the Deed of Trust, the words "trustee" and 'beneficiary" include their respective successors in