

FREE!

SERVING THE COMMUNITY SINCE 1980

Vol. 42 No. 14 • Wasco, California • Thursday, October 3, 2019

See NO Page 3

See FARM Page 3

See LOCAL Page 5

Some discounts, coverages, payment plans and features are not available in all states, in all GEICO companies, or in all situations. GEICO is a registered service mark of Government Employees Insurance Company, Washington, D.C. 20076; a Berkshire Hathaway Inc. subsidiary. © 2019 GEICO

Community Calendar

For updates or to submit additional information about a club, organization or meeting listed in this public service column, call the Wasco Tribune at 661-292-5100 or email calendar@WascoTrib.com.

ANNOUNCEMENTS

NEW: Financial Foundations workshop – FREE seminar with Ruth Ramos, State Farm agent, at the Wasco Public Library, 1102 7th St. Oct. 5 from 2-3 p.m.

Job Fair -- Kern County Department of Human Services will hold job fair on Thursday, Oct. 17, from 9 a.m. in the community center at Barker Park, Wasco.

Wasco Festival & Parade —Saturday, Oct.12, 8 a.m -5 p.m. Parade starts from 7th Street to Barker Park.

Wasco-Shafter Elks car show -- Blaine Willard Memorial Car Show Saturday, Oct. 5, 10 a.m.-4 p.m.at 16694 Wasco Ave. For more information, call Jerry Bo at 661 747-8831.

Free rides for students -- Kern Transit will be offering free rides to all enrolled in Bakersfield College with valid student ID. Through finals week, Saturday, Dec. 24.

Class of 1969 —Wasco High School Class of 1969 is looking for members for its 50th reunion. The classes of 1966-1972 also are invited. Contact Earl Grizzell or email grizzell@comcast.net or 550-300-4410.

ONGOING

Senior lunch – Senior center serving meal Monday-Friday at 11:25 a.m., 1280 Poplar St.

MONDAY

NEW: Got Yarn? -- Oct. 7, 1 p.m. Bring your own needles and yarn. Come for conversation at the Wasco Library.

UPDATE: Movie – Oct. 7, 3:30 p.m. at the Wasco Branch Library.

North Kern 4H -- Meetings 7 p.m. second Monday of each month at Karl Clemens Elementary School cafeteria, 523 Broadway St.

Mayor's office hours -- Mayor Alex Garcia holds office hours on the second Monday, 3-6 p.m., at 810 8th St.

Rotary Club -- Wasco Rotary Club meets every Monday at the Wasco Recreation Center at noon.

Fishes & Loaves -- Free dinner every first Monday 5-7 p.m. at 408 Griffith Ave.

Adult education -- Enroll for classes at 1445 Poso Drive. High school diploma program, ESL, citizenship and Microsoft Office.

Mystery history

Here's this week's challenge, courtesy of the Wasco Historical Society. If you know the location, circumstances, exact or rough date and/or people in the photo, send your educated (or semieducated) guess to the Tribune, 406 Central Ave., Shafter 93263, or e-mail it to mysteryphoto@WascoTrib.com. Winners will be revealed here next week. **LAST WEEK:** From the 1930s, the first Wasco Elementary School bus.

TUESDAY

No-cost community yoga -- -White Wolf Wellness partners with Kern Behavioral Health & Recovery Services, every other Tuesday starting at 7:15 p.m., Sept. 10, Sept. 25, Oct. 8, Oct. 22 and Nov. 5. At the Wasco Community Center, 1280 Poplar.

Woman's Club -- Meeting second Tuesday at noon until May at clubhouse, 1601 7th St.

WUESD -- Wasco Union Elementary School District meets second Tuesday in the board room at 6:30 p.m.

Coloring -- Color Me Happy! At the Wasco Library from 4-5:30 p.m.

City Council -- Meets first and third Tuesdays at 6 p.m. on 8th Street.

WEDNESDAY

NEW: Teen Advisory Board – TAB meets Oct. 9, 4 p.m. Come spark up ideas for teen interests and conversation at the Wasco Branch Library.

THURSDAY

ACTS Class —Alcohol and chemical treatment series meets Wednesdays at 7 p.m. at the Sounds of Pentecost, 2000 Palm Ave. Rides are available.

FRIDAY

Storytime & Craft— At 3:30 p.m. at the Wasco Library.

Seniors exercise -- Wasco Senior Center exercise class, starting at 10 a.m. 1280 Poplar St.

Family Storytime & Crafts -- 3:30-5 p.m. at the Wasco Library.

SATURDAY

Movie -- Oct. 5 at the Wasco Library, 12 p.m.

Museum on the Move (Museo En Movimiento) — Stamp Art (Fall Edition)

Saturday, Oct. 5 at 4 p.m. at the Wasco Branch Library. Sponsored by The Bakersfield Museum of Art.

Movie -- At the Wasco Library. Sept. 7, at 12 p.m.

For updates or to submit additional information about a club, organization or meeting listed in this public service column, call the Wasco Tribune at 661-292-5100 or email calendar@WascoTrib.com.

PET OF THE WEEK

Nala is waiting for a good home

Come to the Wasco Animal Shelter to visit Nala.

She is a small female tricolor (brown, black and white) wirehaired terrier mix, and has a medium coat.

Nala arrived at the shelter as a stray. At 2 months old, she is a rescue only, but will be available for adoption at 3 months old.

She is great with other dogs and kids.

If you have any questions about Nala or any other animal you see on our site, please stop by and visit at 5409 7th St. or call 661-758-7240.

—Wasco Animal Control

Nala is a wirehaired terrier mix.

ARREST LOG

As reported by the Kern County Sheriff's Department, Wasco substation:

Sept. 23

Veronica Gonzalez, 18, of Bakersfield, was arrested at the intersection of Poplar Avenue and Highway 46 for driving without a license. She was cited and released at the scene.

Miguel Villasana, 40, of Wasco, was arrested at the intersection of Filburn and Gaston streets for driving without a license. He was booked into the Kern County Jail.

Adrian Perez, 37, of Wasco, was arrested in the 1000 block of Broadway Avenue for possession of controlled substance paraphernalia and possession of a controlled substance. He was booked into the Kern County Jail.

Sept. 24

Joseph Gonzalez, 31, of Wasco, was arrested in the 1000 block of Broadway Avenue on an active

felony bench warrant. He was booked into the Kern County Jail.

Joshua Ronnie McCullar, 32, of Wasco, was arrested in the 700 block of Broadway Avenue for possession of a controlled substance for sale and possession of controlled substance paraphernalia. He was booked into the Kern County Jail.

Sept. 26

Kenia Alvarez, 26, of Wasco, was arrested in the 800 block of 7th Street for possession of controlled substance paraphernalia. She was booked into the Kern County Jail.

Christopher Rodriguez, 23, of Wasco, was arrested in the 800 block of 7th Street on an active misdemeanor warrant. He was cited and released at the scene.

Sept. 27

Raymond Zamora, 22,

of Wasco, was arrested at the intersection of 16th and D streets for possession of marijuana for sale, selling marijuana and conspiracy to commit a crime. He was booked into the Kern County Jail.

Juan Pelayo Gonzalez, 22, of Wasco, was arrested at the intersection of 16th and D streets for possession of marijuana for sale, conspiracy to commit a crime and selling marijuana. He was booked into the Kern County Jail.

Luis Vasquez, 25, of Wasco, was arrested in the 600 block of North Maple Avenue for resisting arrest, spousal battery and corporal injury to spouse. He was booked into the Kern County Jail.

Fernando Viveros, 24, of Wasco, was arrested in the 800 block of Highway 46 on an active misdemeanor

warrant. He was booked into the Kern County Jail.

Diego Miranda, 22, of Wasco, was arrested in the 2500 block of Garden Street for violation of parole. He was booked into the Kern County Jail.

Sept. 28

Abel Aguilar, 49, of Bakersfield, was arrested at the intersection of Poplar Avenue and El Dorado Drive on an active misdemeanor warrant. He was cited and released at the scene.

Samuel Warren, 31, of Wasco, was arrested in the 1300 block of Highway 46 on an active misdemeanor warrant. He was booked into the Kern County Jail.

Sept. 29

Roberto Gonzalez, 57, of Wasco, was arrested in the 1300 of Highway 46 for battery. He was booked into the Kern County Jail.

Kevin Baltazar, 19, of Wasco, was arrested in the 1200 block of E Street on an active misdemeanor warrant. He was booked into the Kern County Jail.

Wasco Tribune

SERVING THE COMMUNITY SINCE 1980

Wasco Tribune is published each Thursday and is available at no charge at locations throughout the Wasco area and by subscription at \$49 per year. Send payment, along with name, address and email address, to P.O. Box 789, Shafter, CA 93263.

Adjudicated a legal newspaper by Superior Court Order No. 183950. Entered as Standard Mail at Wasco Post Office.

Postmaster: Send change of address to Wasco Tribune, P.O. Box 789, Shafter, CA 93263.

Publisher: Michael Schroeder
(661-292-5100; mschroeder@WascoTrib.com)

General Manager: Diane Givens
(661-292-5100; dgivens@WascoTrib.com)

Editor: Toni DeRosa
(661-292-5005; tderosa@WascoTrib.com)

Advertising Manager: Kathy Smithee
(661-292-5100; ksmithee@WascoTrib.com)

Office Manager: Erica Soriano
(661-292-5100; esoriano@TheShafterPress.com)

Bobby Sirois
Production Manager

Distribution Coordinator:
Romero "Mickey" Enriquez
(661-292-5100; dgivens@WascoTrib.com)

Contact the Wasco Tribune at P.O. Box 789, Shafter, CA 93263. Office hours at 406 Central Ave., Shafter, are from 8:00 a.m. to 2:00 p.m. Monday-Friday. E-mail info@WascoTrib.com or call 661-292-5100; fax 661-292-5077. Production by Central Connecticut Communications LLC.

Brannen & Powell

Our 46th year serving Shafter - Wasco and the surrounding communities.

- Bookkeeping & Payroll Services
- Income Tax Returns & Tax Planning
- Business Counseling & Business Planning

Our 46th year serving Shafter - Wasco and the surrounding communities.

TIM POWELL, EA, CFP
tim@brannen-powell.com

(661) 746-3305 • (661) 327-0100 • (fax) 746-3143
P.O. Box 1598 • 455-B Kern St. • Shafter, CA 93263

What does energy do for us?

Call us Today to Learn more!

661-488-7189

Shooting victim in critical condition

An unidentified man found in a Birch Street alley Monday was in critical condition at a hospital two days later.

On Monday at approximately 12:14

p.m., sheriff's deputies discovered an adult male victim who had been shot in the alley of the 1100 block of Birch Avenue.

According to the sheriff's office, the vic-

tim was in critical condition.

"The victim was airlifted to Kern Medical Center in Bakersfield," Sergeant Peter Martinez said. "There is no suspect or a de-

scription of a suspect available at this time."

The investigation is continuing, according to Martinez.

—Toni DeRosa

Farm worker creates thriving cabinet shop

From Page 1

(calculations) of each job.

Martinez was born in Jalisco, Mexico, and arrived in Delano in 1979. He is a former field worker who has been able to achieve the American dream of owning his own business.

After a long day working in the fields, Martinez would come home and immediately head to their garage, where he would work on woodworking projects, Junior says.

"My father would work in the fields all day," Junior said. "Then, he would come home and go to the garage, where he would work on wood projects."

Even though Junior was born in Delano, he was raised in Wasco and attended all Wasco schools. He enjoys running into old friends while he works on jobs.

Junior and his wife have settled in Wasco, too.

"I have my own home in Wasco," he said. "And I just got married in April. We haven't done any remodeling yet, but maybe in the future. My dad remodeled his kitchen himself, and it took him several years."

"We self-advertise," Junior added. "We have customers from all over, such as Santa Monica and even an old customer from Wasco who now lives in Oklahoma. When he is in town, he will come see what we have."

Junior stated that the business focus is on custom cabinet work. Several pieces of their work were on display inside the shop. "We use a store-bought base coat, then we mix our own colors for stain."

A chest of drawers frame was waiting to be finished as the completed drawers were drying a few feet away, stained a medium brown with a hint of red.

The size of the shop is deceiving because it is broken up into several different sections. The main section is usually what the customer sees when they walk into the building – a room full of raw material, thus the smell of newly cut wood and sawdust. In the back is a room, where stain is mixed to create their own unique colors, and still another section utilized for projects ready to load onto their trailer.

Father, son and mother, Irma Martinez, all get to know their customers well. All three are involved in all the projects taken in until completion.

Junior stated that there is very little wasted wood. "We use everything we have," he said. In fact, on a recent tour the only small piece of visible waste was a narrow piece of wood about eight inches long.

In addition, "We give away free sawdust to any-

An almost-completed kitchen cabinet installation.

one who wants it," Junior said.

The family runs a clean, friendly shop, and they eager to engage in friendly conversation as customers enter.

"We get to know everybody's story," Junior said. "People from the fields come into the shop to visit or to do business."

Martinez Kitchen Cabinets is located at 935 Poso Dr.; they can be reached at 661-342-2036 or 661-758-3506.

Another view of the Shafter Farm Labor Camp off Highway 43

No support for homeless 'camp'

From Page 1

March.

The director of the authority, Steve Pelz, explained by telephone Wednesday morning: "This would not be like a shelter for the homeless. The residents would be by invitation only and the women will be assisted in finding jobs and finding housing in the area from where they originally came."

It was clear from the comments made by both councilmembers and the public that there was little or no support for the plan from locals.

Ortiz-Hernandez told the councilmembers he was opposed to the idea because he had not been directly informed of. He told the councilmembers that to put a homeless shelter in this part of the county didn't make sense because during the state's 'homeless count' recently completed, there were only 15 homeless people documented in the Wasco and Shafter area.

"A decision should be made this week by the county," Ortiz-Hernandez said. "We need more information before we proceed on this."

"The city was a bit blindsided," Mayor Alex Garcia said.

Resident Paul Hussy said that he has been a Wasco resident for 66 years and had several questions to ask the county. "Will this just be single women? Who is going to enforce this?," he said. "Don't let people 'rest' on what they say because once they get their foot in the door, what then?"

Hussy also questioned who would pay for this idea.

Resident David Ward said that he opposed this idea of moving the homeless out of Bakersfield to Wasco. "We only have 15 homeless," he noted, referring to the last count.

Ward urged the city council to take legal action. "If we don't do something legally, get an injunction to stop them, they will do what they want."

Ward also stated that accepting this idea would change the area, and it would be hard to enforce that only unattached women would reside there.

"Crime will go up and property values would go down," Ward added.

Seven-year resident Harold Gibson asked if Los Angeles would be bringing up more people to Wasco. He has a major issue with this idea.

"The homeless are drug addicts," Councilmember Gilberto Reyna said. "When I rode with an officer, he had the homeless empty their pockets and they found drugs. This will affect us deeply. I think we should take legal action ... and move in that direction."

Mayor Pro Temp Tilio Cortez added, "Shafter and Wasco are on the same page. This will affect both communities."

Cortez added that the city needs to spend some money and get legal action started.

"Los Angeles is sending their homeless to Kern County," Councilmember Danny Espitia said. "They are given a voucher, put on Amtrak and sent to Kern County."

Espitia also felt this would have an impact on police services and medical services, "I don't like what they are

trying to shove down our throats."

Councilmember John Pallares stated that his first concern was with the children involved.

The councilmembers unanimously agreed to direct the city manager to write a letter to the county advising them of the city's position on the idea and move forward with legal options that are available. The council agreed that just a letter wouldn't have any effect on the outcome, that legal action needs to occur.

Garcia stated that he didn't understand the intent behind the idea of a housing plan. "We have a supervisor who should look out for us, and that is not happening." The area is represented by Supervisor David Couch.

In other council business, Sergeant Peter Martinez shared a video on home surveillance systems that the department wants residents to register with the sheriff's office for, because "video surveillance is helpful in catching criminals," Martinez said.

He stated that the officers have been able to solve several crimes due to video surveillance equipment at crime scenes. Registration information was passed out to each audience member. Anyone wishing to register their video surveillance equipment with the Wasco substation may do so by calling 758-758-7266 and asking for Sergeant Martinez.

Martinez added that there will be a "Coffee with a Cop" Wednesday morning at Starbucks from 9-10 a.m.

Shafter Press editor Jamie Stewart contributed to this story.

Hello, neighbor!

Please stop by and say, "Hi!"

I'm looking forward to serving your needs for insurance and financial services. Here to help life go right.®

CALL ME TODAY.

Ramona Herrera, Agent
Insurance Lic#: 0D28304
551 Central Avenue
Shafter, CA 93263
Bus: 661-746-3961

1801132 State Farm, Bloomington, IL

UNITED AUTO SALES

We offer great pricing and customer service.

2016 Jeep Compass
\$12,995

2009 Dodge Charger
\$8,995

313 E Brundage Lane • Bakersfield
661-489-3684 • Monday-Sunday 9:00am-6:00pm

EXPRESS Collision Centers

Your local Repair and Painting Service

We offer full-service collision repair and painting service to restore your vehicle to pre-accident condition.

Helping families in Wasco and Shafter with their collision Repair

Let us take care of the worry and stress!

We accept all Insurance and offer free estimates.

GIVE US A CALL TODAY 758-6939

Open Monday-Friday 8am-5pm
1342 F Street, Wasco | Se Habla Espanol

"Why go miles for your smiles when we're closer and faster at ADEPT DENTAL SHAFTER"

We are your hometown family dentist. Call today and let us take care of your dental needs!

661-746-6989

NOW ACCEPTING MEDI-CAL & NEW PATIENT SPECIAL
\$149.00 - FULL MOUTH EXAM AND X-RAYS

1110 E. Lerdo Hwy, Ste 200 Shafter, CA 93263
www.adeptdentalshafter.com
Se Habla Espanol

Wolfgang H. Renken OD Inc

1301 Seventh Street, Wasco, CA 93280
(661) 758-6320

- EYE EXAMINATION
- PRIMARY CARE
- EYE GLASSES
- CONTACT LENSES

"Because life is worth seeing"

KERN COUNTY'S PREMIER EVENT SPACE & BANQUET HALLS

Book Your Next Celebration With Us!

714 Broadway St, Wasco, CA
WascoKandREvents.com
(661) 808 - 0842

Weddings
Quinceañeras
Office Parties
And more!

FOCUS ON LOCAL BUSINESS

Chamber helping Shafter grow

Variety of services — fireworks show, too

JAMIE STEWART
The Shafter Press

The City of Shafter continues to grow as it keeps strengthening one of the most financially stable cities in Kern County, if not the state of California.

Shafter has a valuable weapon in its arsenal when it comes to attracting new businesses, as well as growing its core city. The Shafter Chamber of Commerce is an integral part of the makeup of the city, helping local businesses in many ways.

If you ask the average resident what the Shafter Chamber of Commerce is, they will probably tell you that they are the people that put on the annual fireworks show. Well, the chamber does put on the event, which has grown into one of the biggest shows in Kern County, attracting a large crowd from Shafter, Wasco, Bakersfield, and the surrounding areas. Zermeno said, "A lot of the Shafter residents

are watching the show from their homes in their front yards, or at the parks. The majority of the people we get inside the stadium at the event are people from Bakersfield and other cities."

Rachel Zermeno, the chamber director, said that the Chamber of Commerce is so much more than the group that puts on the fireworks show. "We are here to help our local businesses any way we can, including advertising, assisting with special events and including them on our community calendar."

Zermeno also said that for new businesses, the chamber offers a variety of memberships and option. "We have different levels of membership, and we offer so many tools that can help a new or existing business."

There are 76 members of the Shafter Chamber, growing

Ribbon cuttings are a perk of being a chamber member. This event was to celebrate the reopening of the second plant at the GAF complex in Cawelo.

substantially in the past few years.

In the beginning – 1931, to be exact – the Shafter Business Men's

dents numbered fewer than 1,200. In 1946, the Men's Association changed its name to "Shafter Chamber of

Commerce."

Over the course of history, the chamber has provided community leadership as a generous contributor to civic activities that celebrate the vibrant agriculture history of Shafter, such as the Shafter Potato and Cotton Festivals, Kern County Fair exhibit, Harvest Jamboree, and of course, the annual fireworks show. Another event that is on the Chamber's annual calendar is the Shafter Chamber of Commerce and Annual Community Service Awards.

The banquet recognizes a variety of Shafter individuals and businesses who have made an impact in the city and is one of the reasons Shafter keeps growing their excellent reputation. They moved the venue for the banquet this last year to the Ford Theater, from the Veterans Hall.

"It was a great move, with the change of venue really being a popular one," said Zermeno.

"We also offered different levels of sponsorship for the event, which was a first for the event. This was so successful that we had a surplus of funds that we used to create seven scholarships that we were able to give to Shafter students."

Zermeno said that they will continue the tradition and will hopefully have enough money this year to again give scholarships to deserving students.

If a new business comes to Shafter, Zermeno said that the chamber's job is to

contact the business and let them know what the chamber is and how they can help their business grow and thrive in the city of Shafter.

A little-known fact is that you do not need to own a business to be a part of the group. "We welcome businesses and individuals who would like to be involved in the community and help the city of Shafter thrive and celebrate its success," Zermeno said.

A basic membership is only \$50 for an individual and \$100 for a business. For this, they receive a membership decal, a listing on the chamber's website, a newsletter listing, inclusion in the Newcomers Directory and Community Calendar advertising.

There are also higher levels of membership, including Facebook advertising, Jobs Corner advertising, Fourth of July recognition and Awards Banquet sponsorships.

For more information on the chamber, contact Zermeno at 661-746-2600, or shafter-chamber@shafter.com.

The Chamber hosts the annual Shafter Chamber of Commerce Community Service Awards each year.

Association was incorporated. The Men's Association operated for over six years before the city incorporated in 1938, when the resi-

dent numbered fewer than 1,200. In 1946, the Men's Association changed its name to "Shafter Chamber of Commerce."

The banquet rec-

Seven Shafter High students received scholarships with funds from the awards banquet.

YOUR AUTOMOTIVE REPAIR SPECIALISTS

We-Fix It Right

- We repair and service import & domestic vehicles
- FREE Towing on Repairs*
- FREE Retest with our repairs
- Smog while you wait - 2 lanes
- Cap repair station
- We test all cars & diesel

Se Habla Español

YOUR TOTAL CAR CARE CENTER

Since 1996
Shafter Transmission & Smog

877 East Lerdo Hwy. • SHAFTER
661-746-6916
www.shaftertrans.com

**Some restrictions may apply. See store for details.

Hitchcock *Since 1923* **OPEN MONDAY THRU SATURDAY**

AUTO PARTS, Inc.

CARQUEST **COMPLETE LINE OF PARTS FOR**

- AUTOS • TRUCKS
- FARM EQUIPMENT

Foreign & Domestic

BAKERSFIELD 323-3192 **746-6348** FAX: 746-6356

hitchcocks620@yahoo.com 620 Munzer Street • Shafter

ARLY'S APPLIANCE

Serving Shafter & Wasco for over 59 years.

"We Sell the Best and Service the Rest"

661-587-8010

..... Rod Feil - owner

"We Sell the Best and Service the Rest"

www.arlysappliance.com

Amanda's Office Service

"Service with a smile"

Bookkeeping, Copies, Faxing, Typing

Amanda Plaza
Notary Public

238 Central Ave • Shafter, Ca., 93263
ph: 661-746-0330 • fax: 661-746-0717

MIN **GENERAL INSURANCE BROKER**

MONTGOMERY INSURANCE AGENCY, INC.

GENERAL INSURANCE BROKER
LOCALLY OWNED & MANAGED

Se Habla Español
Email: mia56@bck.rr.com

399-8558 **758-6478**

BAKERSFIELD LIC. #0546728 456 E ST. WASCO

S L PAYNE CONSTRUCTION, INC.

STEVE PAYNE

1101 E LERDO HWY STE C • SHAFTER, CA 93263
OFFICE: 661.630.4059 • CELL: 661.303.0291

STEVEPAYNECONSTRUCTION@GMAIL.COM Lic. #712261

BUILDING EXCELLENCE FOR FOUR GENERATIONS

WANT TO SEE YOUR BUSINESS HERE?

**Just call Kathy Smithee at 661-292-5100
or email ksmithee@TheShafterPress.com**

RS Electric

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

• Service Repairs • Commercial • DATA

TAMBIEN HABLAMOS ESPAÑOL

RICHARD SALAZAR
Lic. #973418
SHAFTER
303-8516

24 HOUR EMERGENCY SERVICE

ABOVE: Alejandro Prieto runs for a touchdown (Photo by Victoria Zarate)
RIGHT: Misyn Lane runs for a gain. (Photo by Gladis Castillo)

Wasco wins battle of Tigers

MATTHEW ROBLEDO
For the Wasco Tribune

Last Friday night The Wasco Tigers win the Battle of the Tigers, 35-7. the battle of the Tigers occurred at Delano High as Wasco traveled for their last nonleague game.

The game kicked off with strong defensive play on both sides of the field, each trying to help their offense to strike first. The first touchdown went to Wasco, with an 11-yard burst from running back Christian Alvarez.

The following drive for Delano ended quickly, with an interception by Wasco Safety Andre Cordova. In the next quarter, Alvarez was running for a sweep and

got his helmet completely yanked off by a Delano defender. He returned after being out for one play and scored yet another touchdown for Wasco.

On Wasco's next offensive drive, Rodrick Scott beat the Delano defenders to the edge for a 30-yard sprint to the end zone for another six points.

To kick off the second half, Wasco's defense made a huge interception by Julius Mazano. That led to a long drive down the field, finally to be punched in by Alejandro Prieto.

Delano found some spark with a couple of big plays that led them to the red zone. This only to be ended with another turnover by Wasco's defense, with a fumble in a handoff and Wasco's Misyn Lane coming up with the ball.

Wasco then closed out the game with a final touchdown by quarterback Jacob Villanueva.

The outstanding play of the game was by Rodrick Scott with a 30-yard touchdown run. Wasco's player of the game goes to Rodrick

Scott for having 207 rushing yards. He had one rushing touchdown, and some big runs for Wasco.

Both Wasco's freshman and junior Varsity teams won their matches in Delano. The freshman took their

victory 22-8 on Thursday, and the JV blew out Delano 54-0 on Friday.

The Tigers are back on the road this Friday against Robert F. Kennedy at 7.30 p.m. The junior varsity game kicks off at 5 p.m.

Local teacher creates nonprofit soccer club

From Page 1

out with his friends, and we couldn't locate him." A compromise was made and the son was right back playing soccer.

In addition to the traveling soccer league founded by Raya, the Wasco Recreation and Parks Department also offers coed soccer teams for 3-13 year olds. The registration cost is \$45 for 3-6 year olds and \$55 for 7-13 year olds. This cost includes a shirt and socks for each player. The Recreation and Parks Department

ment soccer league began Sept. 28 and will continue through November.

Raya stated that the coaches are all volunteers. Raya coaches the under 8 team, Alfonso Barrera coaches the under 12 team, Luis Casablanca coaches the under 13 team, and Felipe and Jorge Torres also help coach the teams.

"I like soccer for kids because it helps with discipline problems, weight issues and motivation, keeps kids on the right track," Raya said.

Also, while speaking with several Sheriff's Activities League (SAL) girls during baseball season, each girl expressed that she was frustrated because there weren't any team sports such as baseball or soccer for girls 15 years and up.

Raya is passionate about his teams. He has also been able to recruit the volunteer coaches.

"The club was founded to promote the game of soccer and help kids learn and practice the game correctly," Raya said. "Most importantly, it

was founded to guide these kids to be better people."

The next home game for the soccer team is Sunday, Oct. 13, at Teresa Burke beginning at 10 a.m.

OBITUARY

Verniece Priest
Sept. 18, 1920 –
Sept. 24, 2019

Veronic Priest left this world on Sept. 24, 2019 in Colorado Springs. She was born Sept. 18, 1920, in Delight, Ark., to Charles and Tilda Copeland.

She married Owen Priest on Feb. 19, 1939; he preceded her in death on Nov. 21, 2002. Verniece and Owen had three children, Charlene Deason, who preceded her in death on 2017; Michael Priest, who preceded her in death on 2016; and her daughter, Marcia Mata, and son-in-law, Florencio Mata, of Colorado Springs. She leaves five grandchildren, seven great-grandchildren

and four great great-grandchildren, and many nieces and nephews.

Verniece loved people and was a beautiful Christian servant, worshipping at the Church of Christ in Wasco, where she resided for 59 years until moving close to her daughter and

son-in-law. Her hands were seldom still, as she enjoyed painting, crocheting and gardening.

She worked at Biofirm in Wasco until her retirement. She was a remarkable woman, loved by so many family members and friends.

The family would like to thank Pikes Peak Hospice and Life Care Center of Colorado Springs for the excellent care they provided for her in her final weeks on this earth.

A private family service will be held on Oct. 9.

Please send condolences to the family and sign the family's guestbook at PetersFuneralHomes.com.

DEATH NOTICES

Luis Valentin Jarquin, infant, passed away Sept. 20.
Peters Funeral Home, Wasco.

Mary Lee Rankin, 89, of Shafter, passed away Sept. 29.
Peters Funeral Home, Wasco.

Family owned since 1973

Peters FUNERAL HOME

YOUR LOCAL SERVICE LEADER
You will always receive superior service and competitive pricing!

SHAFTER - 661-746-6314
844 E. LERDO HWY, Shafter

WASCO - 661-758-5144
1401 7TH ST, WASCO

Follow us on Facebook for obituary updates!

FD1125 FD787 FD884

FIRST CLASS REAL ESTATE

2926 W. Magnolia Blvd.
Burbank, CA 91505

FRED HERRMAN
REALTOR®

HELPING YOU MOVE
To a Better Place

www.FredHerrmanRE.com | 310.343.3219
fredherrman@mac.com | CalBRE #01789650

If you are thinking about making a move, call me. I will be happy to meet with you and give you an estimate of your home value at no charge. When I list your home for sale, I have access to tens of thousands of agents in many areas of Southern California. I will find buyers who are interested in purchasing your home in your unique neighborhood. When you partner with me, you are getting the individualized attention that many larger companies cannot offer. I will work very hard for you in order to sell your home in an efficient and respectful manner.

JOB FEST 2019
Feria de Trabajo para la Comunidad

Thursday, October 17, 2019

9:00 AM - 12:00 PM

Wasco Recreation Hall
1202 Poplar Avenue
Wasco, CA 93280

GET HIRED, HERE'S HOW...

Job Readiness Workshops
(in Wasco)

10/02/19 & 10/09/19

- Open to the public
- NO FEE
- More than 30 employers
- Bring at least 30 copies of your updated resume
- Dress professionally
- Children are **NOT** allowed

- Abierto al público
- No hay costo
- Mas de 30 empleadores
- Traer un minimo de 30 copias de su curriculum vitae
- Vístase profesionalmente
- **NO** se permiten niños

Connect with us

@jobfestkem

Experienced and dedicated.

- Estate Planning and Administration
- Probate and Probate Litigation
- Real Property and Business Law
- Civil Litigation

DARLING & WILSON PC
ATTORNEYS AT LAW

661.325.5075 • www.dwlawfirm.com

Hayden Building • 1626 19th Street, Suite 23 • Bakersfield, CA 93301

Local students win honors

Karl Clemens Students of the Week

Karl Clemens outstanding students for the week of Sept. 20 are, bottom row from left, Xavier Rodriguez, Jesus Martinez and Alison Hernandez. Middle row from left, Alexis Chaidez, Jocelynn Gonzalez and Axel Pelayo. The students are joined by Assistant Principal Jan Hummel and Principal Sam Torres.

Karl Clemens Super Stars of the Week of Sept. 27: Bottom, from left, are Juan Lopez: Always being on task and ready to learn; Abel Crawford: Outstanding academics, work habits and helping others; and Yamileth Orpineda: Having awesome manners. Middle row, from left, Amy Raya: Improving math skills and focus in math, and Roman Garcia: Being a wonderful role model. Top row, Principal Sam Torres.

Independence High Student of the Month

Pearla Hernandez is always willing to help out in the classroom and pushing herself to do the best she can. She is willing to help others and is always encouraging them. If Pearl ever misses an assignment she is quick to ask how she can fix the missing assignment and improve her grade. She is a shining example of a SOAR-ing student.

—Principal Martin Lonza

Palm Avenue Students of the Month

Emma Gomez and Santonio Juarez are both distinguished students inside and outside the classroom. Emma was selected to be student of the month by Mr. Crane and Santonio was selected by Mrs. Perkins. Both students will receive Panther gear and Pizza Factory meal certificates.

PUBLIC NOTICES

PUBLIC NOTICE LEGAL NOTICE

The Board of Trustees of Public Cemetery District No. 1 meets the third Thursday of every month at the District Office, Shafter Cemetery. Publish *Wasco Tribune* October 3, 2019

PUBLIC NOTICE Wasco Mini Storage

451 N. "F" Street
Wasco, CA 93280
ONLINE Auction
StorageTreasures.com
Ending 10/12/19 @ 10 AM
Cleaning deposit \$50
72 hours clean-out
U809 Jacob Lee Fitch
household
U426 Karina Velasquez Gomez
household
U206 Shelly Davis
household
U1715 Brenda Lou Warren
Household
Publish *Wasco Tribune*
October 3, 10, 2019

PUBLIC NOTICE LEGAL NOTICE

Notice of Public Hearing

Planning Commission Meeting Date of October 14, 2019
NOTICE IS HEREBY GIVEN that a public hearing will be held before the City of Wasco Planning Commission on Monday, October 14, 2019 at 6:00 P.M. or soon thereafter in the City Council Chambers located at 746 8th Street, Wasco, California, to consider the following:
Zoning Ordinance Text Amendment 19-02:
Project: Public hearing and recommendation of the Planning Commission of the City of Wasco on amending Title 17-5 Zoning, to re-organize, re-format and update the zoning code. CEQA Determination: Exempt pursuant to Section 15061b(3) - General Rule
The project and supporting documents may be reviewed during normal business hours at the Planning Department located at a 764 "E" Street, Wasco, CA 93280. Any person wishing to testify on the above project may appear before the Planning Commission at their hearing of October 14, 2019 or may submit written comments on or before October 14, 2019.
If you challenge this proposal, or any aspect of it in court, you may be limited to raising only those issues you or someone else raised at the public hearing described in this notice, or in written correspondence delivered to the City of Wasco Planning Department, 764 "E" Street, Wasco,

CA 93280, at, or prior to the public hearing.

If you need special assistance to participate in the meetings described in this notice, please contact the City Clerk's Office at (661) 758-7215 to make reasonable arrangements to ensure accessibility to these meetings. Telephone (661) 758-7215 or via California Relay Service (Hearing Impaired Only). Requests for assistance should be made at least two (2) days in advance whenever possible. If you have any questions, you may contact the Community Development Department at (661) 758-7200. Publish on or before October 3, 2019
/s/Maria O. Martinez, City Clerk
Publish *Wasco Tribune* October 3, 2019

PUBLIC NOTICE Fictitious Business Name Statement MGS Glam Beauty Salon 2019-B5231

1302 High St Unit A
Delano, CA 93215
County: Kern
Mailing address of business:
1302 High St Unit A
Delano, CA 93215
Oscar Villegas Herrera
2616 San Savino Dr.
Delano, CA 93215
The business is conducted by: Individual
Date the business commenced: N/A
A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under federal, state or common law (see Section 14411 et seq., business and professions code.)
/s/Oscar Villegas Herrera
Date Statement Filed: 08/12/2019
Date Statement Expires: 08/12/2024
Mary B. Bedard, CPA,
Auditor-Controller-County Clerk
By: /s/A Zubeldia
Publish *Wasco Tribune* September 12, 19, 26, October 3, 2019

PUBLIC NOTICE Fictitious Business Name Statement Valley Bee Boutique 2019-B5766

29507 W Tulare Ave
Shafter, CA 93263
County: Kern
Mailing address of business:
29507 W Tulare Ave
Shafter, CA 93263
Stacey Suzanne Kirschenmann
29507 W Tulare Ave
Shafter, CA 93263

The business is conducted by: Individual
Date the business commenced: N/A
A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under federal, state or common law (see Section 14411 et seq., business and professions code.)
/s/Stacey Suzanne Kirschenmann
Date Statement Filed: 09/06/2019
Date Statement Expires: 09/06/2024
Mary B. Bedard, CPA,
Auditor-Controller-County Clerk
By: /s/N Franco
Publish *Wasco Tribune* September 19, 26, October 3, 10, 2019

PUBLIC NOTICE Fictitious Business Name Statement High Voltage Skate Shop 2019-B5768

29507 W Tulare Ave
Shafter, CA 93263
County: Kern
Mailing address of business:
29507 W Tulare Ave
Shafter, CA 93263
Clint Payne Kirschenmann
29507 W Tulare Ave
Shafter, CA 93263
The business is conducted by: Individual
Date the business commenced: N/A
A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under federal, state or common law (see Section 14411 et seq., business and professions code.)
/s/Clint Payne Kirschenmann
Date Statement Filed: 09/06/2019
Date Statement Expires: 09/06/2024
Mary B. Bedard, CPA,
Auditor-Controller-County Clerk
By: /s/J Chaides
Publish *Wasco Tribune* September 19, 26, October 3, 10, 2019

PUBLIC NOTICE NOTICE OF PETITION TO ADMINISTER ESTATE OF: RUBEN VARGAS CASE NUMBER: BPB-19002778

1. To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Ruben Vargas
2. A Petition for Probate has been filed by: Maria Del Carmen Maya in the Superior Court of California, County of: Kern

3. The Petition for Probate requests that: Maria Del Carmen Maya be appointed as personal representative to administer the estate of the decedent.

5. The petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant the authority.

6. A hearing on the petition will be held in this court as follows:

a. Date: OCT 10, 2019 Time: 8:30AM
Dept.: P
b. Address of court: Superior Court of California, County of Kern, 1215 Truxtun Avenue, Bakersfield, CA 93301, Metropolitan Division.

7. If you object to the granting of the petition you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

8. If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code. Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

9. You may examine the file kept by the court. If you are a person interested in the estate, you may file with the court a Request for Special notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

10. Petitioner: Maria Del Carmen Maya
618 Ebell St.
McFarland, CA 93250
661-375-9204
Publish *Wasco Tribune* September 19, 26, October 3, 2019

PUBLIC NOTICE Fictitious Business Name Statement ARG Trucking 2019-B5923

1225 Broadway St Apt A
Wasco, CA 93280
County: Kern
Mailing address of business:
1225 Broadway St Apt A
Wasco, CA 93280
Cecilia Saavedra Lanuza
1225 Broadway St Apt A
Wasco, CA 93280
The business is conducted by: Individual
Date the business commenced: 02/20/2019
A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under federal, state or common law (see Section 14411 et seq., business and professions code.)
/s/Cecilia Saavedra Lanuza
Date Statement Filed: 09/13/2019
Date Statement Expires: 09/13/2024
Mary B. Bedard, CPA,
Auditor-Controller-County Clerk
By: /s/N Franco
Publish *Wasco Tribune* September 19, 26, October 3, 10, 2019

PUBLIC NOTICE Fictitious Business Name Statement GW School Supply 2019-B6019

9501 Flushing Quail Rd
Bakersfield, CA 93312
County: Kern
Mailing address of business:
1704 N. Cindy Ave
Clovis, CA 93280
Aboujaoude, Inc.
1704 N. Cindy Ave
Clovis, CA 93619
State of Incorporation or Organization: CA
The business is conducted by: Corporation
Date the business commenced: 09/01/2019
A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under federal, state or common law (see Section 14411 et seq., business and professions code.)
/s/Patricia L. Aboujaoude, President
Date Statement Filed: 09/18/2019
Date Statement Expires: 09/18/2024
Mary B. Bedard, CPA,
Auditor-Controller-County Clerk
By: /s/J Chaides

Publish *Wasco Tribune* September 26, October 3, 10, 17, 2019

PUBLIC NOTICE Statement of Abandonment Of Use Of Fictitious Business Name GW School Supply

9501 Flushing Quail Rd
Bakersfield, CA 93312
County: KERN
Mailing address of business:
1704 N. Cindy Ave.
Clovis, CA 93619
Aboujaoude, Inc.
1704 N. Cindy Ave.
Clovis, CA 93619
I declare that all the information in this Statement is true and correct. (A registrant who declares as true information, which he or she knows to be false, is guilty of a crime.)
Business was conducted by: Corporation
/s/Patricia Aboujaoude, President
Original FBN Statement File Number: 2019-B5198
Original FBN Statement Filed on: 08/09/2019
This Statement of Abandonment filed on: 09/18/2019
MARY B. BEDARD, CPA
Auditor-Controller-County Clerk
By: /s/J Chaides, Deputy
Publish *Wasco Tribune* September 26, October 3, 10, 17, 2019

PUBLIC NOTICE Fictitious Business Name Statement Piece of Cake, A 2019-B6072

2405 Oak Creek Court
Wasco, CA 93280
County: Kern
Mailing address of business:
2405 Oak Creek Court
Wasco, CA 93280
Armando Magana Zabala
2405 Oak Creek Court
Wasco, CA 93280
The business is conducted by: Individual
Date the business commenced: N/A
A new Fictitious Business Name Statement must be filed before the expiration. The filing of this statement does not of itself authorize the use in this state of a Fictitious Business Name in violation of the rights of another under federal, state or common law (see Section 14411 et seq., business and professions code.)
/s/Armando Magana Zabala
Date Statement Filed: 09/20/2019
Date Statement Expires: 09/20/2024
Mary B. Bedard, CPA,
Auditor-Controller-County Clerk
By: /s/J Chaides
Publish *Wasco Tribune* October 3, 10, 17, 24, 2019

PASTOR'S CORNER

Wisdom is worth asking for

PASTOR FERNANDO SEGURA

James, the half-brother of Jesus, shared a bold statement that causes one to question whether he was in His right mind: "Count it all joy, brothers, when we face various trials" (James 1:2-3). Has life thrown more lemons at you when you try to do everything righteously? Perhaps you reconciled your relationship with Christ, and life only became more challenging. James shares some insight in how to

go through trials in a divine manner. Ask God for wisdom (James 1:5). Wisdom is like the box to the puzzle, while all the puzzle pieces can be overwhelming, the image on the box assures you that something beautiful can come out of the scattered pieces. Sometimes your trials can seem like a mess, and your life can

be in pieces. I have been there myself. You are not alone. It was God's wisdom that enabled me to move forward and not back. Brothers and sisters, heavenly wisdom enables us to understand and navigate through the trials that seem to startle us. I have discovered that the way we respond to trials tells of our

I have discovered that the way we respond to trials tells of our spiritual maturity. How much have you grown since your last trial?

spiritual maturity. How much have you grown since your last trial? It is through trials that God develops us, stretches us and that we have an opportunity to come even closer to Him—to get to know him like never before. Are you having a hard time these days? Ask God for his wisdom—ask for a lot of it! Fernando Segura is pastor of Canyon Hills Church

CLASSIFIEDS CALL 661-292-5100 TO ADVERTISE

1 SHAFTER YARD SALE
CHURCH PARKING LOT SALE
Saturday 7am-Noon
Something for everybody!
Lots of great stuff!
520 California Ave, Shafter

Yard Sale: Fri., 10/4 and Sat., 10/5, 7 a.m.-1 p.m. 440 Louise St., Shafter. Adult/baby clothing, kid shoes and misc. items.

Yard Sale: 1130 Weiland Way, Shafter. Sat., 10/5, 6:30 a.m.-noon. Clothes, housewares, electronics and misc.

Big Yard Sale: Sat. 10/5, 8 a.m.-?. 30745 Burbank St. Lots of girl/baby clothes, some furniture and misc.

Garage Sale: 553 Grundy Ave., Shafter. Fri., 10/4 and Sat., 10/5, 7 a.m.-2 p.m. Furniture, clothing and little bit of everything.

HOW TO ORDER YOUR CLASSIFIED
IN PERSON
Our Offices at
406 Central Ave., Shafter
Open 8:00 a.m. to 4:00 p.m.
BY MAIL
Mail your ad, or
prepayment to our office: Shafter Press, P.O. Box 789, Shafter, CA 93263, 661-292-5100
BY FAX
Fax your ad to 661-292-5077.
ONLINE
Send an email to
classified@theshafterpress.com or
classified@wascotrib.com

HUGE GARAGE SALE: 17448 Palm Ave., Shafter (country). 7 a.m.-noon. Sat., 10/5. Furniture, tools, houseware, gym equipment, appliances and misc.

1 WASCO YARD SALE
Yard Sale: 1540 Sunset Ave., Wasco. Sat., 10/5 from 12 p.m.-12 p.m. Clothes, shoes, houseware and a little bit of everything.

2 AUTO/MOTORCYCLES
2005 Chrysler 300 Body FOR SALE: NEW parts, rotors, brakes, water pump, belts, rims and motor included, and other new parts. Price \$2,500. 661-340-1544.

Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 844-335-2616 (Cal-SCAN)

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 1-day vacation. Tax deductible. Free towing. All paperwork taken care of. Call 844-491-2884 (Cal-SCAN)

5 MISC. FOR SALE
OXYGEN - Anytime. Anywhere! No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 844-359-3976. (Cal-SCAN)

Medical-Grade HEARING AIDS for LESS THAN \$200! FDA-registered. Crisp, clear sound, state-of-the-art features and no audiologist needed. Try it RISK FREE for 45 Days! Call 877-736-1242 (Cal-SCAN)

BE WARY OF out of area companies. Check with the local Better Business Bureau before you send any money for fees or services. Read and understand any contracts before you sign. Shop around for rates.

7 EMPLOYMENT OPPORTUNITY
CLASS A DRIVER needed. 5 years' experience. California only. 5 days a week. (661) 978-2147.

10 SERVICES
LONE STAR PLUMBING
- Certified Plumber -
661-573-1049
• Repairs • Remodels • Systems
Lic#1046399

HOME TUTORING NOW AVAILABLE: Hours: Mon - Fri, from 4:30 p.m. - 9 p.m. Sat. mornings if needed. Cost: On Hire. Subjects: All K-8th, this includes test preparation. Easy. Helpful. Convenient! Please call or text Adrianna, 661-376-3747.

Struggling With Your Private Student Loan Payment? NEW relief programs can reduce your payments. Learn your options. Good credit not necessary. Call the helpline, 866-305-5862 (Mon.-Fri., 9 a.m. - 5 p.m. Eastern) (Cal-SCAN)

Water Damage to Your Home? Call for a quote for professional cleanup and maintain the value of your home! Set an appt. today! Call 855-401-7069 (Cal-SCAN)

Martinez Home Repair & Remodeling
Drywall, Electrical, Roofing, Framing & Painting
Miguel **661.340.5888**

A PLACE FOR MOM. The nation's largest senior living referral service. Contact our trusted local experts today! Our service is FREE/no obligation. Call 855-467-6487. (Cal-SCAN)

DID YOU KNOW that newspapers serve an engaged audience and that 79% still read a print newspaper? Newspapers need to be in your mix! Discover the power of newspaper advertising. For more info email cecelia@cnpa.com or call 916-288-6011. (Cal-SCAN)

EVERY BUSINESS has a story to tell! Get your message out with California's PRMedia Release - the only press release service operated by the press to get press! For more info contact Cecelia at 916-288-6011 or prmediarelease.com/california (Cal-SCAN)

Unable to work due to injury or illness? Call Bill Gordon & Assoc., Social Security Disability Attorneys! FREE evaluation. Local attorneys nationwide, 844-879-3267. Mail: 2420 N St. NW, Washington, D.C. Office: Broward Co., FL (TX/NM Bar) (Cal-SCAN)

Lowest Prices on Health & Dental Insurance. We have the best rates from top compa-

nies! Call now! 888-989-4807. (Cal-SCAN) 10tf

DENTAL INSURANCE. Call Physicians Mutual Insurance Co. for details. NOT just a discount plan, REAL coverage for 350 procedures. 855-472-0035 or dental50plus.com/canews Ad# 6118 (Cal-SCAN) 10tf

DID YOU KNOW information is power and content is king? Do you need timely access to public notices and remain relevant in today's hostile business climate? Gain the edge with California News Publishers Association's new innovative website capublicnotice.com and check out the FREE one-month trial Smart Search feature. For more information, call Cecelia at 916-288-6011 or capublicnotice.com (Cal-SCAN) 10tf

Over \$10K in debt? Be debt free in 24 to 48 months. No upfront fees to enroll. A+ BBB rated. Call National Debt Relief, 888-508-6305. (CAL-SCAN) 10tf

15 HOMES FOR RENT
HOUSE FOR RENT IN SHAFTER- 1 bedroom, 1 bath, \$600 for rent and \$600 for deposit. 661-319-4313.

HOUSE FOR RENT -- 3 bedroom, 1 bath, A/C, big yard. 400 Walnut St., Shafter. \$1,100 rent, \$1,100 deposit. 661-565-8922.

HOUSE FOR RENT: 3 bedrooms, 1 bath. Water/trash included. \$850 + \$850 deposit. (Pets OK) 18602 S. Shafter. 661-333-3536.

Casa De Renta: 18602 S. Shafter. 3 cuartos, un bano, agua/basura incluido \$850 + \$850 deposit. (animales bien venidos) 661-333-3536.

16 APARTMENTS FOR RENT
17 REAL ESTATE
Tulare Arms Apts.
2&3 Bedroom Apts. for Income Qualified Households
(661) 746-3224
225 W. Tulare Ave. Shafter, CA 93263
"Project Federally Financed"
Section 8 Welcome
This institution is an equal opportunity provider
and employer
TDD Relay 1-800-735-2929

FOR SALE in Shafter: Fourplex on .33 acres. One 3-bedroom, 1 bath, basement & detached garage; one 3-bedroom, 1 bath; two 1-bedroom, 1 bath. Main house partially remodeled. All currently rented. Please call for viewing appointment/more info, 661-319-4313. \$350,000. 17fs

39-ACRE NORTHERN ARIZONA WILDERNESS RANCH, \$183 MONTH -- Outstanding buy on quiet secluded off-grid northern Arizona homestead at cool, clear 6,000-foot elev. Blend of mature evergreen woodlands and grassy meadows with sweeping views of surrounding mountains and valleys from elevated ridgetop cabin sites. Borders 640 acres of uninhabited state trust woodlands. Free

7 EMPLOYMENT OPPORTUNITY
RICHLAND SCHOOL DISTRICT
Bus Driver/Custodian - 8hrs/day,
12 month position, schedule: 1:30pm-10:00pm
To review the essential job functions and apply, visit the Richland School District website at:
www.rsdsafter.org
Deadline: October 8, 2019
Equal Opportunity Employer

7 EMPLOYMENT OPPORTUNITY
PACIFIC AG Management Inc.
Our Company's primary goal is to provide prompt and efficient custom farming services. We are a full service management company that includes tree development, farming, harvesting, and bookkeeping for our customers covering thousands of acres in the Bakersfield, Shafter, and Wasco areas. We currently seek to fill the position of:
Farm Supervisor
This role coordinates the management of the day-to-day farming operations within an assigned geographic area. Position prioritizes and monitors the agricultural activities necessary for a successful yield; this includes overseeing: irrigation and water schedules, fertilization and chemical application, pruning, tying, poling, shredding, hedging; and pest control. This role will engage in the hiring, training, and supervision of company and contract labor workers.
A well-suited candidate has a passion and enthusiasm to make things grow the right way! They possess experience in Almond or Pistachio trees and is able to work in a faster than average pace, is able to adjust quickly to changing conditions; is a persuasive communicator with the ability to coach, teach and motivate a team. There is a strong demand for high quality, organized and repeatable exp. in agriculture or equivalent; or 5 yrs. verifiable exp. in agriculture field supervision. Must have a valid CDL & be capable of speaking English & Spanish. Salary position with a great compensation package. Pay DOE. Send your resume to: recruiting@pacific-ag.net
"We are an Equal Opportunity Employer"

7 EMPLOYMENT OPPORTUNITY
Maple School District
(661) 746-4439
<https://sites.google.com/mapleschool.org/home/home>
Employment Opportunity
BUS DRIVER/CUSTODIAN/GROUNDS
Salary range \$3,348.21 to \$4,068.15 per month, seven (7) steps, eight (8) hours per day, five (5) days per week, twelve (12) months per year.
Full benefit package offered.
APPLICATION REQUIREMENTS
The documents listed below must be on file in the Personnel Office,
Maple School District,
29161 Fresno Ave, Shafter, CA 93263, on or before 3:00 p.m.,
Tuesday, October 8, 2019
Interviews will be held for applicants after screening (10 Day max)
Please provide current phone contact information.
1. Employment Application (Required)
2. D. M. V. / H-6 Printout (Required)
EQUAL OPPORTUNITY EMPLOYER

17 REAL ESTATE
FORECLOSURE SALE
USDA- Rural development will offer at public auction the property located at:
344 Karla Street, Shafter, CA 93263
On 10/23/2019, at 10:09 AM at the front entrance to the City Hall, 1501 Truxtun Avenue, Bakersfield, CA 93301
Estimated Opening Bid: \$113,222.00
Appraised Value: \$198,000.00
Sale information may be obtained online at www.servicelinkasap.com or Default Resolution Network 916-636-0114
TS #: 18-00156-2
Information contained herein is believed to be accurate but is not guaranteed.
Bids are subject to change at any time.
ASAP 4706286
PUBS: 10/03/2019, 10/10/2019

17 REAL ESTATE
California HOME LOANS
Sherry Knapp
Loan Officer, DRE#01174802 • NMLS#242213
(661)758-3003
Cell: **(661)303-9556**
Fax: **(661)758-3670**
1001 7th Street, Suite E • Wasco, CA 93280
E-mail: knapp_she@yahoo.com

17 REAL ESTATE
HOMES FOR SALE
Build your dream home! Quarter acre lot. Utilities close by. **\$45,000.**
Well loved home awaits you 3bd, 2 bath on large lot. **\$279,000**
3 bedroom 1 bath. **\$130,000**
ARE YOU LOOKING TO BUY OR SELL A HOME IN 2019? Take the first step and call today!
Edwyna Lawrence, Realtor
CalBRE# 01291831
661-428-8882
edwyna@jordanlink.com
www.edwynalawrence.com

17 REAL ESTATE
PRESTIGE PROPERTIES
Find Homes in Bakersfield Area
Melissa Martinez
Prestige Properties/ Miramar International
1518 Mill Rock Way Bakersfield, CA 93311
Cell **(661)910-6515** • Lic.#02096564
Melissamartinez0418@gmail.com
Melissa.searchbakersfieldareahomes.com

17 REAL ESTATE
WINGATE REAL ESTATE SERVICES
661-758-6435
1701 Hwy 46, Wasco CA 93280
Broker License # 01746968
2031 7th St 3/2 + POOL SOLD
921 Rose Ave. 3/2 SOLD
948 2nd St. - 4/2 \$215,000
1202 2nd St 3/2 \$224,900

17 REAL ESTATE
NOTICE OF TRUSTEE'S SALE
Trustee Sale No. 130178-11 Loan No. 15-32151955 Title Order No. 180037661 APN 026-621-56-00-8 TRA No. YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 12/23/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDINGS AGAINST YOU, YOU SHOULD CONTACT A LAWYER. MORTGAGE LENDER SERVICES, INC. as the duly appointed Trustee WILL SELL AT PUBLIC AUCTION TO THE HIGHEST BIDDER FOR CASH (payable at time of sale in lawful money of the United States, by cash, a cashier's check drawn by a state or national bank, a check drawn by a state or federal savings and loan association, savings association, or savings bank specified in section 5102 of the Financial Code and authorized to do business in this state) all right, title and interest conveyed to and now held by it under said Deed of Trust, described as follows: Trustor(s): ARTURO REYES and GRISELDA REYES Deed of Trust: recorded on 02/30/2004 as Document No. 1204323344 of official records in the Office of the Recorder of KERN COUNTY, California, Date of Trustee's Sale: 10/18/2019 at 10:00AM Trustee's Sale Location: On the front steps of the City Hall South building at 1501 Truxtun Ave, Bakersfield, CA 93301 The property situated in said County, California describing the land therein: AS MORE FULLY DESCRIBED IN SAID DEED OF TRUST The property heretofore described is being sold "as is". The street address and other common designation, if any, of the real property described above is purported to be: 604 CAMP AVENUE, SHAFTER, CA 93263. The undersigned Trustee disclaims any liability for any incorrectness of the street address and other common designation, if any, shown herein. Said sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by said Deed of Trust, with interest thereon, as provided in said note(s), advances, if any, under the terms of the Deed of Trust, estimated fees, charges and expenses of the Trustee and of the trusts created by said Deed of Trust, to-wit: \$162,336.23 (Estimated). Accrued interest and additional advances, if any, will increase this figure prior to sale. The Beneficiary may elect to bid less than the full credit bid. The beneficiary under said Deed of Trust heretofore executed and delivered to the undersigned a written Declaration of Default and Demand for Sale, and a written Notice of Default and Election to Sell. The undersigned caused said Notice of Default and Election to Sell to be recorded in the county where the real property is located and more than three months have elapsed since such recordation. If the Trustee is unable to convey title for any reason, the successful bidder's sole and exclusive remedy shall be the return of monies paid to the Trustee, and the successful bidder shall have no further recourse. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 or visit this Internet Web site www.nationwidewebposting.com, using the file number assigned to this case 130178-11. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. THE ESTIMATED OPENING BID AT THE TIME OF THE INITIAL SALE DATE WILL BE \$102,898.00. THE ESTIMATED MARKET VALUE IS \$180,000.00. Date: 09/12/2019 MORTGAGE LENDER SERVICES, INC. 11707 Fair Oaks Blvd., Ste 202 Fair Oaks, CA 95628 (916) 962-3453 Sale Information Line: 916-939-0772 or www.nationwidewebposting.com Tara Campbell, Assistant Vice President MORTGAGE LENDER SERVICES, INC. MAY BE A DEBT COLLECTOR ATTEMPTING TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE. NPP0360941 To: SHAFTER PRESS 09/26/2019, 10/03/2019

Do you have a pre-need arrangement you'd like to transfer?

...perhaps you've just moved here - or simply changed your mind. We are pleased to honor transfers of pre-arrangements you may have made locally or anywhere in the country. It's a simple process, but it's one less thing you need to worry about. Call us today.

"No other funeral home does what we do." -John Basham

Basham & Lara Funeral Care

"Dignified and Affordable Without Compromise"

343 State Ave, Shafter (661) 746-4200

www.bashamfuneralcare.com

"The entire staff at Basham & Lara Funeral Care will create the perfect tribute for your loved one."

Gift COUPON

Transfer any Pre-Plan Arrangements and receive one item below:

- Cremation Urn up to \$400 in value
- Rose and Carnation Casket Spray
- 24x12 Headstone (no photo) (Grey, Red or Black)

*Coupon/Certificate only valid for pre-planned arrangements
Coupon/Certificate exp. 10/10/2019

Gift COUPON

Open a new Pre-Plan Arrangement and receive one item below:

- \$200 Discount** on pre-planned Cremation Arrangement **-OR-** **\$400 Discount** on any pre-planned Burial arrangements

*Coupon/Certificate only valid for pre-planned arrangements
Coupon/Certificate exp. 10/10/2019

4 LOCATIONS TO SERVE YOU

Basham Funeral Care
3312 Niles St, Bksfld
FD 1708

873-8200

Basham-Lamont Funeral Care
8601 Hall Rd, Lamont
FD 2157

845-8200

Basham-Hopson Funeral Care
620 Oregon St, Bksfld
FD 542

861-8200

Basham & Lara Funeral Care
343 State Ave, Shafter
FD 2344

746-4200