

OREGON'S INMATES

DEATH PENALTY COSTS MORE

A new study claims the trial costs connected with Oregon's death penalty are almost twice as expensive than those for inmates who get life sentences or lesser penalties. Thomas Boyd/2009

ELLIOTT STATE FOREST

Tribe, timber company file \$220.8M bid

Andrew Theen *The Oregonian/OregonLive*

An unconventional alliance between a Roseburg timber company and a tribal group submitted the lone bid for the Elliott State Forest, a \$220.8 million transaction Oregon officials say is vital after years of slumping revenue.

One year after 50 organizations — from tribes to mega-timber companies to conservation groups — formally expressed interest in buying the 82,500-acre forest, only Roseburg-based Lone Rock Timber Management Partners and the Cow Creek Band of Umpqua Tribe of Indians went through with it, submitting their 75-page bid Tuesday just ahead of the state's deadline.

The timber company said it wants in because it already owns land nearby and sees a path to sustainably harvest timber — even amid old-growth trees — while protecting threatened species. The tribe wanted to reclaim some of its historic territory and dissuade outside companies from prospecting in Oregon.

"This is kind of an unprecedented partnership," said Jake Gibbs, Lone Rock's director of external affairs. But, primed for opposition, he also urged conservation groups to put their skepticism about the arrangement "on hold for a bit."

The Elliott State Forest is linked to the Common School Fund, a state account for primary education. Though the **SEE FOREST, A4**

Report says lighter penalties such as life in prison cost less for both trial, incarceration

Tony Hernandez *The Oregonian/OregonLive*

A new study claims the trial and incarceration costs connected with Oregon's death penalty are almost twice as expensive than those for inmates who get life sentences or lesser penalties.

Researchers at Lewis & Clark Law School and Seattle University reviewed hundreds of aggravated murder cases from 1984 to 2013 in Oregon. The charge is the state's only crime eligible for the death penalty.

The 18-month study was released Wednesday, a month after Gov. Kate Brown announced she would continue a state moratorium on capital punishment. The study, funded by the anti-death penalty Oregon Justice Resource Center, aims to provide a data-driven, objective look at taxpayer costs, said Lewis & Clark law school professor Aliza Kaplan, one of the authors, who

acknowledges she has worked to abolish the death penalty.

Despite the moratorium, the death penalty can still be applied to a defendant by a court. A Marion County jury took less than an hour last week to sentence a man to death after a jail stabbing in 2013, according to the Statesman Journal.

Since 1984, Oregon courts have sentenced 63 people to death. The state executed two in the 1990s by lethal injection; four have died from natural causes while on death row; 21 have had their sentences reduced; and one person was released, according to the study. That leaves 35 people on death row.

Researchers at the law school gathered county jail costs per inmate during a death penalty trial, public defender cost per case, and costs from the state Department of Corrections to house an inmate after conviction. Researchers also obtained costs from the state Department of Justice to **SEE PENALTY, A4**

OREGON STANDOFF

Second trial still on, but strategy is unclear

Maxine Bernstein *The Oregonian/OregonLive*

Federal prosecutors signaled Wednesday that they plan to go forward with a trial in February against the remaining occupiers charged in the takeover of the Malheur National Wildlife Refuge.

But they asked to delay summoning a jury as they continue to evaluate how to proceed against the six men and one woman still facing a federal conspiracy charge in the Oregon standoff case.

The prosecutors' much-anticipated court filing didn't reveal any hints of their strategy in the wake of the surpris-

ing acquittals of the occupation's key figures last month. Defense attorneys, including Oregon's federal public defender, and some of the defendants themselves urged the government to drop all charges.

It's possible that prosecutors could seek to re-indict them on less serious misdemeanor charges such as criminal trespassing or destruction of property while dismissing the conspiracy count that couldn't be proved against occupation leader Ammon Bundy and the others.

Assistant U.S. Attorney Ethan Knight declined comment. The trial is set to start Feb. 14 for Jason Patrick of Bonaire, Georgia; Duane Leo Ehmer of Irrigon; Dylan **SEE STANDOFF, A4**

SPORTS
Jumping out of football

Olympian Devon Allen decides he's done with UO football and will focus on hurdling. **B1**

METRO
State revenue forecast dips

Economists say revenues could be lower than expected over three of the next four budget cycles. **A2**

Metro & Northwest

STATE BUDGET FORECAST

Revenues expected to be lower

Dana Tims *The Oregonian/OregonLive*

State economists say revenues could be lower than expected over three of the next four budget cycles, but that any drops are already built into long-term budget projections and shouldn't affect programs.

That message was contained in a new state revenue projection presented Wednesday to lawmakers in Salem.

"The upshot this quarter is that our revenue outlook is still very stable at this time," said Mark McMullen, an economist in the state Office of Economic Analysis.

Slowdowns seen in the national economy are also on the horizon for Oregon, which has been growing at an unsustainably fast rate over the past three to four years, he said.

"But that's not a bad thing," McMullen added. "We can't support this level of growth forever."

McMullen and a colleague, economist Josh Lehner, delivered the forecast during a joint meeting of the House's and Senate's revenue committees. Lawmakers and the governor rely on the quarterly forecasts to assemble and update budgets.

A slight uptick in revenues for the 2019-21 budget cycle will be offset by dipping revenue levels in years extending to the 2023-25 budget, according to the quarterly budget projection.

Near-term revenues are also presenting a challenge to lawmakers as they prepare for the 2017 legislative session. September's projection of a relatively small \$6.1 million increase in expected general fund and lottery money for the close of 2015-17 is now forecast to decrease by \$14.3 million.

Gov. Kate Brown is scheduled to release her proposed budget Dec. 1. In a statement, she expressed mixed reactions to the forecast. "On the positive side, job growth is higher and unemployment is lower than the national average and Oregon's economy remains stable overall," Brown said. "However, our obligations to fund important services such as public education and health care still exceed available revenues, and, looking ahead, there will be some very tough budget choices to make."

Oregon Gov. Kate Brown speaks during her 2015 State of the State address. Oregon's job growth has cooled down according to a new state forecast, which Brown says will require "some very tough budget choices." Don Ryan / Associated Press

Rep. Greg Smith, R-Heppner, House Republican caucus budget chair, said the forecast contains caution signs for legislators as they prepare to head to Salem in February for the 2017 session.

"While our economy appears stable for now, today's forecast should serve as a reminder that future growth is anything but guaranteed," he said.

With the defeat of Measure 97 — the tax on some corporations that would have raised \$3 billion per year — the new forecast underscores the financial challenges facing lawmakers. Their first task will be in figuring out how to close a looming budget shortfall of \$1.7 billion.

Short of tackling wholesale tax reform — an unlikely prospect — legislators are likely to turn to what the economists called "the usual suspects" of cigarette, liquor, gambling and marijuana taxes to close the gap.

In comparative terms, the budget is holding somewhat steady, according to the report. The \$67.9 million drop in general fund and lottery revenue forecast earlier for

2017-19, for instance, is now forecast to be a drop of \$52.3 million. And the \$152.9 million decrease in total available resources for 2019-21 is now projected to show a net increase of \$5.9 million.

On the whole, Oregon's economy is bouncing back from the recession, legislators heard.

Agriculture and heavy manufacturing have fully recovered. Timber and wood products are still behind where they were at the start of the recession, but losses in jobs and revenues now are far less than even a few years ago.

The overall job growth of 5,000 new jobs per month Oregon has added over the past two years is now slowing to about 3,000 jobs per month, McMullen said. But, as with other pieces of the forecast, that slowing is probably a good thing, he said.

"We only need 2,000 jobs a month to keep up with population growth," McMullen said. "A rate of 5,000 jobs eats up economic slack and it gets you to better economy, but it's not sustainable."

IN THE NEWS

About 100 PSU students walk out in anti-Trump protest

Dozens of students at Portland State University joined a nationwide campus walkout to protest President-elect Donald Trump.

About 100 protesters held a peaceful rally on Wednesday and then began a march. Portland police tweeted that impact to traffic was minor.

College students at campuses around the United States are urging administrators to protect students and employees against immigration action under the Trump administration.

Nearly daily protests have been held in Portland since Trump's election. — *Associated Press*

Scam calls target Washington County residents

A scammer posing as a sheriff's deputy is calling Washington County residents and demanding they provide credit card information or risk arrest, the Washington County Sheriff's Office said Wednesday.

The scammer will call people at random, tell them that they missed jury duty and need to pay a fine, sheriff's office spokeswoman Sgt. Christine Steele said. The scammer will tell people that they will be arrested if they don't provide credit or debit card information, Steele said.

Scam calls can be reported to the sheriff's office at 503-629-0111. — *Samantha Matsumoto*

Up to a foot of fresh snow blankets Mount Hood overnight

The Cascades woke up under a fresh covering of snow Wednesday morning, a welcome sign after an unseasonably warm fall. Up to 4 inches of snow fell on the passes between Monday afternoon and Wednesday morning, according to the National Weather Service. Higher elevations had picked up substantially more with Mt. Hood Meadows reporting 9 inches of fresh powder overnight and Timberline Lodge picking up 10 inches by midday Wednesday. Several more inches of snow were expected overnight. — *Kale Williams*

HOW TO REACH US

NEWSROOM LEADERS

Mark Katches
editor and vice president/content;
503-221-8393; mkatches@oregonian.com

Therese Bottomly
director of news; 503-221-8434;
tbottomly@oregonian.com

Ben Sherman
director of sports and trending news;
503-221-8570; bsherman@oregonian.com

Michelle Nicolosi
director/life & culture, digital operations;
503-294-5059; mnicolosi@oregonian.com

Laura Gunderson
editor of the editorial pages;
503-221-8378; lgunderson@oregonian.com

Dennis Peck
senior editor for print production;
503-221-8164; dpeck@oregonian.com

CORRECTIONS

The Oregonian/OregonLive corrects significant errors. If you see an error in the newspaper or online, please email publiceditor@oregonian.com or call 503-221-8221

LOTTERY

Wednesday, Nov. 16

MEGABUCKS
11-26-31-38-41-43

Jackpot:
\$6.4 million

Winners:
Not available

Next jackpot:
Not available

WIN FOR LIFE
5-37-61-65

WASHINGTON LOTTO
5-9-11-27-31-48

Jackpot:
\$4.4 million

Next jackpot:
Not available

HIT 5
3-6-18-26-27

Jackpot:
\$230,000

Winners:
None

Next jackpot:
\$82 million

Results online: Oregon games plus Powerball at oregonlottery.org; Washington games plus Mega Millions at walottery.com

Winners:
Not available
Next jackpot: Not available

POWERBALL
28-41-61-63-65

Powerball: 7

Jackpot:
\$293 million

Winners:
Not available

Next jackpot:
Not available

Tuesday, Nov. 15
MEGA MILLIONS
9-17-23-57-71

Mega Ball: 6

Jackpot:
\$73 million

Winners:
None

Next jackpot:
\$82 million

CUSTOMER SERVICE

The Oregonian

(8750-1317)(USPS 411-680)

CALL THE CIRCULATION DESK
Monday-Wednesday-Friday: 7 a.m. to 3 p.m.
Tuesday-Thursday: 8 a.m. to 3 p.m.
Saturday: 7 a.m. to 10:30 a.m.
Sunday: 7 a.m. to 11 a.m.
Call: 503-221-8240
Online: oregonianmediagroup.com/reader-services/
Outside Oregon Metro area/Vancouver: 1-800-452-1420

Missed paper delivered same day if called in before 10:30 a.m. daily or 11:30 a.m. Sunday in Portland metro area and Vancouver (Also see White Pages listing under The Oregonian for distributor listings by Zip code). Periodicals postage paid at Portland, Oregon, and at additional mailing offices. Established Dec. 4, 1850 and published daily except Sunday at 1500 SW First Ave., Suite 500, Portland, OR 97201

GENERAL INFORMATION

Tips: 503-221-8100; newsroom@oregonian.com
Fax: 503-227-5306
Complaints: publiceditor@oregonian.com; 503-221-8221

TO ADVERTISE IN THE OREGONIAN

Classified Advertising: 503-221-8000 or 800-221-4488
Online at oregonlive.com/placead/
Display Advertising:
503-221-8481 or advertise@oregonian.com

TROUBLESHOOTING

For the newspaper (print or digital versions):
503-221-8240; member.oregonlive.com
For OregonLive: 503-221-8110

Member of The Associated Press — the AP is entitled exclusively to the use of re-publication of all the local news printed in this newspaper, as well as all AP dispatches. Represented by Newhouse Newspapers (Metro-Suburbia Inc.) with offices in New York, Los Angeles, Chicago, Detroit, Boca Raton and Atlanta.

WEEKLY HOME DELIVERY RATES

Wed./Fri./Sun. & Bonus Sat. \$6.69; Wed./Fri. & Bonus Sat. \$5.54; Sun./Wed. \$3.99; Subscription includes access to the print and digital edition of The Oregonian on the days specified on the subscription offer selected, the premium Thanksgiving Day edition for an additional \$4.00 (excluding Sunday Only and Wed./Sun. SmartSavers) and up to four (4) premium editions charged at an additional \$2.99 each. Advance notice of premium editions will be provided. Charges for the Thanksgiving edition and Premium editions will be deducted from your subscription payments and will shorten your paid-through date.

Temporary suspensions in print delivery are not credited to your account. At the end of the initial period, the subscription delivers and digital access continues and you will be billed at the then current rate unless you cancel.

Print delivery by independent carriers is available in Multnomah, Washington, Clackamas, Marion, Yamhill and Lane County Oregon, and Vancouver, WA. Retail home delivery and store/newsstand and vending machine prices printed in The Oregonian reflect prices in the Portland metro area. Prices outside the Portland metro area are determined by independent distributors and may vary from these printed prices.

Mail subscriptions (paid in advance only) from The Oregonian Publishing Co. in the United States, U.S. Possessions, A.P.O. & F.P.O.: Wed./Fri./Sun with Saturday as a bonus edition \$455.00 for 52 weeks, \$227.50 for 26 weeks, \$113.75 for 13 weeks and \$35.00 for 4 weeks. Wed./Fri with Saturday as a bonus edition \$351.00 for 52 weeks, \$175.50 for 26 weeks, \$87.75 for 13 weeks and \$27.00 for 4 weeks. For information on mail subscriptions call 503-221-8240. Subject to change without notice.

Postmaster: Send address changes to The Oregonian, 1500 S.W. First Ave., Suite 500, Portland, OR 97201. Material submitted for publication becomes the property of The Oregonian and may be edited for publication. Material also may be used in other media.

AFTER SCHOOL SATAN CLUB

First meeting draws protesters to Portland

Lizzy Acker
The Oregonian/OregonLive

The first official meeting of the After School Satan Club in the United States took place Wednesday at Sacramento Elementary School in Portland, drawing national members of the Satanic Temple and Catholic protesters from a group based out of Pennsylvania.

"The club is here to contrast the presence of the evangelical Good News Clubs, which are here specifically to proselytize to children," said Lucien Greaves, the Satanic Temple's national co-founder, who was on hand for the first official meeting of the club, an open house for parents, stu-

dents and staff.

The club at Sacramento Elementary School is the first in the nation, but the Satanic Temple has applications out to schools across the country.

The Satanic Temple is a national organization based in Salem, Mass.. Its mission, according to its website, "is to encourage benevolence and empathy among all people, reject tyrannical authority, advocate practical common sense and justice, and be directed by the human conscience to undertake the individual will."

The organization is non-theistic and does "not promote a belief in a personal Satan."

The Good News Club is an evangelical after-school club, which, according to its website, is a Bible-based program "whose purpose is to evangelize boys and girls with the Gospel of the Lord Jesus Christ and to establish (disciple) them in the Word of God and in a local church for Christian living."

Ron Imig, the assistant director of Child Evangelism Fellowship in Portland, which runs the Good News Clubs, said over the phone Wednesday of the After School Satan Club's first meeting, "They have that right even though we don't agree with what they're doing."

"They're operating under the Equal Access law," he

added, the same rule the Good News Club operates under.

Four members of a Catholic group called "America Needs Fatima," part of the American Society for the Defense of Tradition, Family and Property, traveled to Portland to protest the club on Wednesday. They were joined by members of the community and a priest who happened to be in the area from Ohio.

Peter Miller, a member of the Catholic group, said they are "anti blasphemy." The group has previously protested things like "the Jerry Springer play" and "The Testament of Mary," another play, according to Miller.

Another member of the

group, Charles Sulzen, said the goal of the protest is "stopping the worship of Satan in public areas."

"We're here to defend the rights of God against his archenemy," Burnham added.

Finn Rezz, the co-head of the Portland chapter of the Satanic Temple, said that members of the Satanic Temple are exercising their rights.

"Every one of us standing here is American," he continued, "and these are our values."

Some parents were less than thrilled about the club and protests. A father of a Sacramento student, Jose Delgado, said he was concerned about the Satan club.

"Everybody knows there's nothing good about a Satanic group," Delgado said. "The Devil's obviously an evil thing."

"They're trying to make it like, oh it's a positive thing but how can you feel safe or feel OK with your kids coming to school knowing that there's a satanic group here when we all know what they're really about," he added.

David Linn, a parent of a second grader at the school, said he thinks both groups are a problem.

"I think they should all be ashamed of themselves," Linn said.

lacker@oregonian.com
503-221-8052; @lizzzyacker

YELLOWSTONE NATIONAL PARK

Oregon man died trying to 'hot pot'

Jamie Hale
The Oregonian/OregonLive

Details have emerged about the Portland man who died in a Yellowstone hot spring in June, who was allegedly looking to "hot pot" in the park.

Colin Nathaniel Scott, a 23-year-old Portland resident, and his sister walked about 225 yards off the boardwalk near Pork Chop Geyser at the Norris Geyser Basin, looking for a place to "hot pot" or soak in an extremely hot natural spring.

That's according to a final report on the incident by Yellowstone National Park officials, who released the information in response to a Freedom of Information Request filed by KULR-8, a news station based in Billings, Montana.

While Scott was bending over to check the temperature of a spring, according to the report, he slipped and fell in, succumbing quickly to the boiling, acidic water.

"There's a closure in place

An aerial view of Excelsior Geyser and Grand Prismatic Spring, two of the geothermal features at Yellowstone National Park. National Park Service

to keep people from doing that for their own safety," Lorant Veress, deputy chief ranger, told KULR. "It's a very unforgiving environment."

Scott's sister recorded the accident on her cellphone, officials wrote in the report, but the park has refused to release that video to the public.

Scott was not the first,

and won't likely be the last victim of Yellowstone's gorgeous but dangerous geothermal features. The hot springs have claimed 22 lives since 1890, according to the park, far more than have been killed by grizzly bears or lightning strikes.

The danger lies in the heat. The pools can reach temperatures of up to 205 degrees Fahrenheit, enough

to cause third-degree burns in seconds.

Warning signs have been posted in the park since at least 1888, but they have been regularly ignored for generations. Boarded walkways came to the park in the 1960s, but wandering off-trail persisted.

Today, Yellowstone officials can rely on social media to spread news of the dangers faster and farther than ever, though that same medium can just as easily be used to promote reckless behavior.

Earlier this year, a group of young Canadian tourists invoked outrage after walking onto the Grand Prismatic Spring at Yellowstone, filming their exploits for an online adventure series "High on Life."

After a swift reprimand from both park officials and the public, the group removed all photos and videos of their excursion, offering an apology instead.

jhale@oregonian.com

CABLE FEES

Lawsuit claims cities misspent \$14 million

Suit asks that fees be refunded to subscribers

Mike Rogoway
The Oregonian/OregonLive

A lawsuit filed this month alleges Portland and four of its suburbs have misused more than \$14 million in fees levied on cable TV subscriptions.

The suit in Multnomah County Circuit Court alleges the cities spent those fees outside the narrow bounds authorized under federal law.

The cities levy the fees on Comcast and other cable TV companies, which typically pass the costs on to customers. The lawsuit asks the court to order the fees be refunded directly to subscribers.

"The cities have essentially collected all these funds together, pooled them, and this has created this slush fund," said Christopher Best, a Salem attorney who brought the suit on behalf of Portland resident

Joel Ranck.

Best likened his litigation to suits against the Portland Water Bureau, in which court rulings found the bureau spent ratepayer money on projects beyond its authority.

Best declined to say how he connected to Ranck or what prompted him to bring the lawsuit now. Portland has yet to file a response.

Portland, Fairview, Gresham, Troutdale and Wood Village manage their cable TV franchises jointly through an organization called the Mt. Hood Cable Regulatory Commission.

They levy "public, educational, and governmental" fees on cable TV subscriptions, known collectively as PEG fees.

The lawsuit argues federal law restricts those fees to equipment costs for channels that broadcast public access and governmental programming. It says federal law does not allow spending on operating budgets, salaries, or grants to schools and other educational organizations.

mrogoway@oregonian.com

TODAY IN HISTORY

AROUND THE WORLD

On Nov. 17, 1558: Elizabeth I acceded to the English throne upon the death of her half-sister, Queen Mary, beginning a 44-year reign.

In 1869: The Suez Canal opened in Egypt.

In 1889: The Union Pacific Railroad Co. began direct, daily railroad service between Chicago and Portland and Chicago and San

Francisco.

In 1925: Actor Rock Hudson was born Roy Harold Scherer Jr. in Winnetka, Illinois.

In 1968: NBC outraged football fans by cutting away from the closing minutes of a New York Jets-Oakland Raiders game to begin the TV special "Heidi" on schedule.

In 1973: President Richard Nixon told Associated

Press managing editors in Orlando, Florida: "People have got to know whether or not their president is a crook. Well, I'm not a crook."

In 1979: Iran's Ayatollah Khomeini ordered the release of 13 black and female American hostages being held at the U.S. Embassy in Tehran.

IN OREGON

50 years: The Portland

Chamber of Commerce's highway sign subcommittee took media on a bus tour of the city's freeways on Nov. 17, 1966, to explain their view that better signage was needed to direct people downtown. On the Banfield Freeway, for example, signs directed motorists to Salem/Oregon City, Seattle/Coliseum, Union-Grand/Burnside Bridge and Holladay Street, but not to City Center.

From staff and wire reports

DONATE YOUR CAR

Wheels For Wishes
Benefitting
Make-A-Wish® Oregon

- *Free Vehicle Pickup ANYWHERE in Oregon
- *We Accept Most Vehicles Running or Not
- *Fully Tax Deductible

WheelsForWishes.org **Call: (503) 388-5588**

*Car Donation Foundation d/b/a Wheels For Wishes. To learn more about our programs or financial information, visit www.wheelsforwishes.org.

FOREST

FROM A1

fund currently has more than \$1.5 billion in assets and distributed about \$55 million to K-12 schools in 2015, the forest has been a money loser since 2012 amid lawsuits with environmental groups over the protection of habitat for threatened species like the northern spotted owl, marbled murrelet and coastal coho salmon. No longer financially viable, the state started mapping out an exit strategy in 2014.

On Wednesday, the day after turning in the paperwork, the partners said they hope their bid strikes the right chord with Oregon Department of State Land officials, which set the sale parameters and will ultimately decide if the proposal passes muster. The tribe and timber company emphasized that the bid comes from local sources and includes provisions to maintain public access on at least half of the property.

But the prospect of selling public land to a private entity is still anathema for many environmental, hunting and conservation groups. Through the partners have brought in The Conservation Fund — which helps preserve land in all 50 states — as an adviser, they don't see the merits.

On Tuesday, a coalition of Oregon nonprofits sent a letter to Gov. Kate Brown, Treasurer Ted Wheeler and Secretary of State Jeanne Atkins condemning the process. "Privatizing the Elliott State Forest would set an incredibly dangerous precedent nationwide," the groups wrote.

"We saw an opportunity to bring common goals together in actually managing a forest in a proper way."

Michael Rondeau, Cow Creek Band of Umpqua Tribe of Indians chief executive

That concern didn't wane Wednesday.

Steve Pedery, conservation director at Oregon Wild, said the proposal is just what the state wanted. "They wanted a bid that got them out of the land management business," he said, "and they wanted one that had enough wrapping paper and tinsel on it to look politically palatable."

"But a clear cut is just a clear cut."

Michael Rondeau, the tribe's chief executive, said Cow Creek reached out to Lone Rock to try and find an arrangement that worked for everyone.

"We were concerned about out-of-state or even out-of-country ownership," he said. The tribe, which owns the Seven Feathers Casino Resort and other properties, has a well-established relationship with the timber company.

"We saw an opportunity to bring common goals together in actually managing a forest in a proper way," he said.

Rondeau said the tribe also saw a way to re-establish its foothold in Douglas and Coos County, after ceding 800 square miles of land to the U.S. government. Under the arrangement, the timber company would own an 87 percent stake in the forest, and the Cow Creek nation would own the remainder. Tribal members estimated their contributions to be \$16 million.

According to the proposal, Lone Rock would take a \$110.4 million loan from the Northwest Farm Credit Services. Two Lone Rock company officials are expected to pay the rest of the bill.

The application included letters of support from Douglas County Commissioners, timber giant Roseburg Forest Products and other regional organizations. If approved, Lone Rock pledges to create 40 new full or part-time jobs.

Some 20,625 acres of the land would be restricted from harvest to keep "older forest characteristics," with 95 percent of those acres applying to trees more than a century old.

Before it was a money loser, the forest netted an average of \$8 million per year for the Common School Fund between 1997 and 2012.

Gibbs said he expects his company could easily log at least 35 million board feet off the Elliott, a level the state hasn't surpassed since 2000 and rarely approached in years since.

"We feel comfortable that we can do that sustainably forever," Gibbs said, while also meeting the habitat requirements to protect salmon, spotted owl and marbled murrelets.

Bob Sallinger, conservation director of the Audubon Society of Portland, said that comment alone should raise "tremendous red flags."

"If the state could get to 35 million board feet then it would have kept the forest," he said.

Because it received just one bid, the state land agency could evaluate the proposal and approve it without holding a public meeting or vote. But that's unlikely.

The Oregon Land Board, currently comprised of Brown, Wheeler and Atkins, is scheduled to meet Dec. 13 and is expected to take testimony from the public. If the state agency doesn't approve the deal, the land board could approve it in December.

PENALTY

FROM A1

defend appeals and other filings from defendants during higher court proceedings, such as the state Supreme Court.

What's missing: costs from district attorneys and the courts. Their budgets don't fully break down expenditures per case, according to the study.

The district attorneys, for example, don't account for the hourly cost of attorneys and staff per case but do break down incidental expenditures, such as supplies, expert witnesses and travel. As a result, the study's authors provided some expenditures they received from a handful of counties.

Of 374 aggravated murder trials the study looked at, 61 death penalty cases cost an average of \$2.3 million compared with \$1.4 million from the 313 cases that resulted in lesser punishments, a \$918,896 difference or 1.7 times more, according to the study.

Without prison expenditures, the death penalty cases drop on average to \$1.1 million compared to the \$315,159 for the lesser sentences, which cost 3.5 times less. The report also looks at a smaller subset of cases from 2000 to 2013.

"Numerous states, as we describe in this report, have gotten rid of the death penalty," said Kaplan, who is also director of Lewis & Clark's Criminal Justice Reform Clinic. "There's a handful of states with moratoriums, including ours. So there's a lot of questioning of the death penalty currently around the country: its constitutionality (and) its value."

Public support for the death penalty appears mixed nationwide.

Since 2009, lawmakers have abolished the death penalty in New Mexico, Illinois, Connecticut, Maryland and most recently Nebraska, according to the National Conference of State Legislatures.

However after last week's general election, voters in Nebraska repealed the Legislature's abolition. Voters in California also rejected an effort to repeal the death penalty, and in Oklahoma, the electorate added language in the state's constitution declaring that capital punishment is not cruel and unusual.

In Oregon, defendants accused of aggravated murder get two lawyers plus state-funded investigators charged with learning as much as possible about the defendant and their family and life circumstances for the defense.

"Virtually everyone who is accused of aggravated murders is indigent," said third-year law student Venetia Mayhew, a co-author. "It's an incredibly expensive process, so the state is essentially covering the defense 99 percent of the time, or very much close to that."

Clatsop County District Attorney Josh Marquis, a death penalty supporter, made the correct assumption that the study's authors believe taxpayer money saved by eliminating the death penalty could be shifted to other criminal justice programs and other public systems.

"Do we really want to make decisions on justice issues based on whether we're saving or spending more money?" Marquis asked. "What if we showed it saved money to execute people more quickly? That would be a terrible reason to do it."

*thernandez@oregonian.com
503-294-5928; @tonyhreports*

STANDOFF

FROM A1

Anderson of Provo, Utah; Sean Anderson and Sandra Lynn Anderson, both of Riggins, Idaho; Darryl W. Thorn of Marysville, Washington, and Jake Ryan, of Plains, Montana.

Sean and Sandra Anderson were among the last four holdouts at the eastern Oregon bird sanctuary. The 41-day occupation ended when the FBI took them into custody on Feb. 11. Two others who were with them the final two weeks of the occupation, David Fry and Jeff Banta, were acquitted of all charges on Oct. 27, along with Ammon Bundy, his brother Ryan Bundy and three others.

Those set for trial in February did guard duty and held other mostly background roles during the occupation. They were among 26 people indicted on a conspiracy charge, eleven of whom have pleaded guilty. Two of those defendants have asked to withdraw their pleas in light of the October acquittals. The government dropped charges against another, Pete Santilli.

Defense lawyers are preparing to go to trial in three months as scheduled, said Ryan's lawyer Jesse Merrithew, who is acting as the liaison with prosecutors.

"Most of us have given up trying to figure out what they're doing," Merrithew said. "As far as we're con-

Where do the 374 cases come from?

County	Total cases	Death	Life	Other
Multnomah	123*	6	70	46
Clackamas	33	3	23	7
Washington	27	5	15	7
Lane	26	7	12	7
Marion	22	9	12	1
Umatilla	20	0	15	5
Coos	17	2	11	4
Deschutes	15	1	12	2
Douglas	14	3	7	4
Linn	10	0	5	5

*Notes: The following counties had fewer than 9 cases and were not included above: Klamath (8); Benton (6); Clatsop (6); Jackson (6); Josephine (5); Curry (4); Polk (4); Yamhill (4); Columbia (3); Grant (3); Lincoln (3); Malheur (3); Tillamook (3); Harney (2); Union (2); Wasco (2); Baker (1); Crook (1); Hood River (1); Total in notes: Death: 5, Life: 37, Other: 25, Total = 67. *Multnomah also contains one acquittal case, not counted in the columns, but counted in the row total.*

Source: Oregon's Death Penalty: A cost analysis

History of the death penalty in Oregon

1850: The first execution in the Oregon territory

1864: The death penalty was explicitly legalized

1914: Voters repealed the death penalty

1920: Voters reinstated the death penalty

1964: Voters repealed the death penalty for a second time

1978: Voters reinstated the death penalty again

1981: Oregon Supreme Court found the latest version of the death penalty unconstitutional

1984: Voters approve amendment to state constitution making capital punishment legal

1996: Douglas Franklin Wright was executed, the first person executed after the death penalty was reinstated

1997: Harry Charles Moore was executed

2011: Gov. John Kitzhaber announces moratorium on executions

2015: Gov. Kate Brown extend moratorium

Source: Oregon's Death Penalty: A cost analysis

"Do we really want to make decisions on justice issues based on whether we're saving or spending more money?"

Clatsop County District Attorney Josh Marquis

cerned, we've got a trial to prepare for."

Merrithew noted that all the defense lawyers for this second round of prosecutions are court-appointed lawyers. "Everyday that we keep delaying is money that taxpayers are picking up," he said. "Apparently, they still don't know what they're going to do."

U.S. District Judge Anna J. Brown had requested the status report on the February trial be filed Wednesday, with suggested deadlines for the juror summonses and pretrial motions and documents. Yet while defense lawyers want 2,000 potential jurors summoned as soon as possible, prosecutors urged the court not to do that just yet, as they're still unsure what charges they will prosecute and against whom in February.

In other action Wednesday, Ryan Bundy's standby lawyer Lisa Ludwig noted that the government hasn't dismissed the theft of government property charge against him. The jury last month couldn't decide on the charge and it's unclear if prosecutors plan to refile it. Ludwig also said Bundy wants all his personal property seized by the FBI during his arrest and from the refuge to be returned to him.

Ryan Bundy has been transferred to Nevada to face federal prosecution there in the April 2014 standoff with federal agents over grazing rights at his father Cliven Bundy's ranch near Bunkerville, Nevada.

mbernstein@oregonian.com

POLITICS

Trump pushes back against reports of transition turmoil

Noah Bierman and Lisa Mascaro
Tribune News Service

WASHINGTON — President-elect Donald Trump and his top aides pushed back aggressively Wednesday at accounts of a rocky transition, with Trump attacking The New York Times and his staff making efforts to assure the public that accounts of internal turmoil had been greatly exaggerated.

Despite the focus on public relations, there was little indication the team had progressed toward assembling an administration, and questions remained unanswered about the level of influence Trump's family would exert in the new White House.

Rooms set aside for Trump staffers at the Pentagon, for example, remained vacant Wednesday, an indication that Trump's team had yet to begin the complicated process of getting up to speed on the details of taking over the military and other sectors of government.

The State Department had also heard nothing from Trump's emissaries, even as Trump's staff released an extensive roster of foreign leaders who had spoken with Trump and Vice President-elect Mike Pence.

Trump's campaign manager, Kellyanne Conway was one of two top aides to speak with reporters in hopes of changing perceptions.

"You don't form a federal govern-

Vice President Joe Biden shakes hands with Vice President-elect Mike Pence during their meeting in Washington on Wednesday. AP Photo / Cliff Owen

ment overnight, and these are very serious issues, very serious appointments, very serious considerations," she said.

Conway said reports of firings and disorganization were false.

Yet she offered little clarity about who would be taking roles in the administration, including Trump's son-in-law, 35-year-old real estate investor Jared Kushner. She said she did not know whether Kushner would be getting security clearance to attend top-secret briefings, but left open the possibility when asked whether it would be appropriate.

Jason Miller, Trump's campaign communications director, tried to answer another set of criticisms, promising that Pence, who abruptly took

over the transition team leadership from Christie on Friday, had begun "making good on President-elect Trump's promise that we're not going to have any lobbyists involved with the transition efforts."

Despite the lack of apparent progress, Trump received a vote of confidence from an unlikely source: Vice President Joe Biden, who met with Pence at the U.S. Naval Observatory, the vice president's official residence, where they dined with their wives.

"No administration is ready on Day One. We weren't ready on Day One. I've never met one that's ever been ready on Day One," Biden said. "But I'm confident on Day One, everything will be in good hands and they'll be able to handle everything."

CONGRESS

Schumer chosen new Democratic leader in Senate

McConnell will remain majority leader

Alan Fram Associated Press

WASHINGTON — Senate Republicans re-elected Mitch McConnell on Wednesday to be majority leader next year while Democrats picked Chuck Schumer to lead them, setting the chief actors as the chamber prepares for an agenda that will be dominated by Donald Trump and the GOP.

McConnell, 74, is a discreet but deadly master of the Senate's legislative chess game. His role will be to steer GOP bills to the desk of a president whose name he barely spoke during a tumultuous campaign in which many Republicans viewed Trump and his incendiary comments on Muslims, veterans and others as political poison.

"It's time to accept the results of the election, to lower the tone and to see what we can do together to make progress for the country," McConnell, from Kentucky, told reporters Wednesday.

As Senate minority leader, Schumer will assume his weakened party's most powerful remaining post as it struggles to define its role.

The New Yorker's ascension from

Democrats elected Sen. Charles Schumer, D-N.Y., to be their new minority leader when Congress convenes in January. AP Photo / Alex Brandon

his No. 3 spot has been a virtual lock since last year, when he cemented votes for the top job after current Minority Leader Harry Reid, D-Nev., announced he'd retire.

McConnell and Schumer faced no opposition. Later Wednesday, Schumer visited McConnell in his office, telling a reporter afterward: "First meeting. Working out things."

"Where we can work together we will," Schumer told reporters about Trump, with whom he shares an affection for TV soundbites and sharp elbows.

But Schumer said he's also told the president-elect, "On issues where we disagree, you can expect a strong and tough fight."

STILL REELING

Democrats begin battling for future

Lisa Lerer Associated Press

WASHINGTON — Still reeling from a devastating defeat in last week's election, Democrats are beginning the process of charting the direction of their party in the Donald Trump era.

With Hillary Clinton and her team staying out of the public eye, liberal politicians have begun jockeying for control of the party's future.

The Democratic National Committee, the last bastion of party power in Washington, is quickly emerging as ground zero for the fight.

Already, around a dozen Democrats' names have been publicly floated to succeed interim chairwoman Donna Brazile, who replaced Florida Rep. Debbie Wasserman Schultz in July after she was caught up in a hacking scandal.

Minnesota Rep. Keith Ellison, a prominent progressive and the first Muslim elected to Congress, has emerged as an early contender, backed by much of the party's liberal wing.

Former Vermont Gov. Howard Dean announced his intention Thursday to reclaim a post he held during the Bush administration. Former Maryland governor Martin O'Malley, DNC National Finance Chairman Henry Muñoz III and South Carolina Democratic Party Chairman Jaime Harrison have also said they're considering bids.

How to place an obituary

Obituaries can be ordered online or by contacting a Customer Care Representative.

Obits can be purchased by the column-inch, can include photos and/or emblems and require prepayment. All include the very popular Legacy.com online guest book. Purchasers can specify publication dates for obits.

Families have control over the content as long as it is appropriate and in good taste. The Oregonian reserves the right to edit for grammar, punctuation and spelling.

To place an obituary online, go to: www.oregonlive.com/obits

PHONE (503) 294-4101 FAX (503) 221-8537 EMAIL obits@oregonian.com

All obituaries on these pages are kept in The Oregonian's archives and other media. Free 180-day archive maintained at oregonlive.com/obits. Obits dating back to 1988 are available at obitsarchive.com for a nominal fee.

Obituary Index

Corey, David A. 45

Knox, Stephen 77

David A. Corey

Dec. 31, 1970 - Nov. 11, 2016

Son of Randall Keith Corey, OD and Shirley Ann Nelson Corey, born in Portland and attended schools in Cedar Mill and Pacific University. Following school he worked for Alaska Wildland Adventures as a River Guide, Event Planner and Safety Supervisor. Following an ATV accident with a spinal cord injury in 1995 David moved from Alaska to the family farm in the Beavercreek area. David died peacefully in his sleep the morning of Nov. 11, 2016 from respiratory complica-

tions. He was a tower of strength physically and mentally and a role model for many. His circle of friends was large and he excelled at mentoring young people. He always had time for the many visitors that would come to the farm. He loved the out of doors, white water boating, camping, hiking and most of all fishing. His travels were many and music was easy for him.

David was preceded in death by his mother, Shirley and is survived by his partner and love of his life, Susan Shird; father, Randall Corey; stepmother, Joanne Nichols Corey; and brother, Randall Keith Corey, Jr. The private burial will be at Skyline Memorial Gardens Saturday, Nov. 19, 2016 and Celebration of Life will be at 11 a.m., Saturday Dec. 3, 2016 at the Lower Highland Bible Church, 24353 S Ridge Rd, Beavercreek, OR 97004, 503-632-4741. Welcome to all. In lieu of flowers donations may be made to Lower Highland Bible Church or Pacific University's Shirley Corey Memorial Children's Fund; UC Box A-162 Pacific University 2043 College Way, Forest Grove, OR 97116. This endowed fund provides eye care to indigent children with vision caused learning disabilities.

Please sign the online guest book at www.oregonlive.com/obits

Stephen Knox

April 22, 1939 - Oct. 22, 2016

Steve Knox died unexpectedly and quickly of a stroke on Saturday, Oct. 22, 2016. Steve grew up on Sunset Beach in Olympia, Wash. He received a BA and MM in English from the University of Oregon. While there he was an erratic Beta Theta Pi and sang with the Oregon Singers. In three years he earned a PhD in English at Penn State and minored in applied piano. He was very lucky to immediately find a position at Lewis and Clark College in Portland. He remained there for 30 years.

He met his wife, Barbara Runge Knox, on their first day on the U of O campus. They were married the week after graduation. Steve was one of the greatest fathers. He loved his twin daughters, Adrienne and Elizabeth and his son, Jake beyond belief. He loved being with all the Ladd's Addition Kids. After retirement he became very involved with his granddaughter, Katherine; and godson Isaiah. He also spent a lot of time in the Eastern Oregon desert taking photos of the scenery and petroglyphs.

He is survived by his wife; children; grandchildren; and his brother, Bill, of Vashon Island. He was predeceased by his parents; and sister, Pat.

A service will be held at 7 p.m., Nov. 18, 2016 at Salt and Light Lutheran Church at 5431 NE 20th. A party will follow. If you wish to honor Steve with a memorial gift, please send it to the church in care of Melissa Reed, pastor.

Please sign the online guest book at www.oregonlive.com/obits

FUNERAL PRE-PLANNING

Mt. Scott Funeral Home
For Pre-Planning, Please Contact Us
4225 SE 99th Ave. 503-771-1171

PAY TRIBUTE
TO YOUR
LOVED ONES

TO PLACE A PAID OBITUARY ▼
www.oregonlive.com/obits

Shortfall grows in fund protecting pensions

Jonnelle Marte *The Washington Post*

The struggles continue for the insurance fund backing millions of multiemployer pension plans, according to a government report released Wednesday.

The Pension Benefit Guaranty Corp., which insures private pensions, said it is \$58.8 billion short of the cash it needs to cover benefits for multiemployer pension funds that are expected to run out of money within 10 years. With roughly \$2 billion in assets, the insurance fund is on pace to run out of money by 2025, if not sooner.

The growing deficit puts more pressure on

Congress to raise the insurance premiums that companies pay into the multiemployer insurance fund or to come up with another solution to keep the insurance fund afloat. In June, the PBGC said premiums need to increase by 360 percent from the current rate of \$27 per person to keep the program from running out of money. Any decision to raise the premiums paid by employers needs to come from Congress. PBGC director Tom Reeder said Wednesday that the increase needed will become more dramatic if no changes are made.

"The longer they wait to act, the quicker they'll have to raise premiums," he said.

Earlier this year, the Treasury Department rejected a proposal to reduce benefits for retirees in the Central States Pension Fund, the largest troubled pension fund that is backed by the PBGC. Without help, the pension fund that provides benefits to former truckers and their families will run out of money by 2025, the same year as the PBGC's multiemployer fund.

The proposal was made under a 2014 law intended to shore up the PBGC by allowing struggling pension funds to cut benefits for retirees, among other changes. But Treasury has yet to approve any of the requests to cut benefits that were submitted under the pro-

gram. At least four proposals are currently being reviewed.

The troubles are plaguing the insurance fund for multiemployer pensions, which allow businesses to join together and share the costs of providing pensions to their workers and retirees. The insurance fund for single employer plans, where one company pays for the costs of its pension, is more financially stable. While most of the 10 million people in multiemployer pension plans covered by the PBGC are in plans that are financially sound, up to 1.5 million are in plans that expected to run out of money over the next 20 years.

An injured child walks in a street in Aleppo, Syria, after airstrikes on Wednesday. *Thiqa News via Associated Press*

Airstrikes again pound Aleppo

54 killed in rebel-held areas of northern Syria

Sarah El Deeb and Philip Issa
Associated Press

BEIRUT — Bombs rained down on rebel-held eastern Aleppo for a second straight day Wednesday, pounding a district that houses several medical facilities, including the central blood bank, and forcing Syrian staff and patients in the only remaining pediatric hospital to cower in a basement as buildings collapsed around them.

At least 54 people were killed in airstrikes and artillery shelling across northern Syria, part of a long-anticipated offensive against rebel-held areas announced by Russia, a key ally of Syrian President Bashar Assad. The

bombardment hit in besieged neighborhoods of Aleppo, as well as the surrounding countryside and the nearby rebel-held province of Idlib.

Russia said its air raids were only targeting Idlib and the central province of Homs to root out militants of the Islamic State group and Syria's al-Qaida affiliate. But Syrian warplanes were pounding rebel-held districts of Aleppo, home to nearly 275,000 people.

Residents said the aerial campaign intensified Wednesday.

The Russian declaration of the offensive came hours after President Vladimir Putin and U.S. President-elect Donald Trump discussed Syria in a phone call and agreed on the need to combine efforts in the fight against what the Kremlin called their No. 1 enemy — "international terrorism and extremism."

Teen birth rate higher in rural U.S.

Karen Kaplan *Los Angeles Times*

The teen birth rate in America's small towns is 63 percent higher than in its biggest cities, a new government report reveals.

In 2015, there were 18.9 births for every 1,000 women between the ages of 15 and 19 living in counties with large urban areas, according to a report published Wednesday by the Centers for Disease Control and Prevention. That compares with 30.9 births per 1,000 women in the same age group who lived in rural counties, the report said.

In between were counties with small- and medium-sized cities and suburbs. There, the birth rate was 24.3 babies per 1,000 women ages 15 to 19.

Though the teen birth rate varied widely between cities, towns and hamlets, munic-

ipalities of all sizes had one thing in common: All experienced steady declines in teen birth rates between 2007 and 2015.

Large urban counties recorded the biggest drop over those eight years. In 2007, the birth rate for 15-to-19-year-olds was 38.1 births per 1,000 women. It has since plunged by 50 percent.

Next came counties with smaller urban areas, where the teen birth rate is now 44 percent lower than the 43.1-per-1,000 rate seen in 2007.

Rural counties started out with the highest birth rate — 49.1 births per 1,000 women ages 15 to 19 — and saw it fall 37 percent over eight years.

The authors of the report don't know why the teen birth rate was lower — and falling faster — in large urban areas.

Russian bribery probe widens

David Filipov *The Washington Post*

MOSCOW — Is the "liberal wing" of President Vladimir Putin's cabinet under attack?

Russia's state-run news agency reported Wednesday that more officials could be targeted in the corruption probe that has already led to the arrest of the country's economic development minister. Other news reports went so far as to name names, all of them of officials close to Prime Minister Dmitry Medvedev, leader of the so-called "liberals," who tend to favor a smaller state role in society and greater international outreach.

Medvedev's faction is seen to be in an eternal struggle against the Kremlin's "siloviki" — a force that includes officials from the military, law enforcement and security services in Putin's inner circles.

At the center of the current tug of war is the privatization of major oil assets. On

Tuesday, Alexei Ulyukayev, the economic development minister, was charged with demanding and receiving a \$2 million bribe allegedly for approving the \$5 billion purchase of a 50 percent stake in the Bashneft oil company by the state-run oil giant Rosneft.

Ulyukayev initially opposed the deal, which eventually went through in October. Rosneft is led by Igor Sechin, seen as a close Putin lieutenant and one of the leaders of the siloviki.

"The arrest of Ulyukayev served as another proof that Igor Sechin is a very powerful figure," Andrei Kolesnikov of the Moscow Carnegie Center wrote in a commentary. "In the hierarchy of the elites he occupies one of the prized positions for influencing the economy, the political landscape, and the administrative system of weights and measures. Everyone has understood that."

Family needs to learn the true value of spending time with grandparents

Carolyn Hax

Carolyn Hax is on leave. This column originally ran on June 16, 2013.

Carolyn: I have a bizarre dilemma that needs a light touch in handling. My wife, my children and I are very close to my grandparents, who live within an easy drive. We still see them often, and never miss birthdays, holidays, etc.

My grandparents are generous with gifts but, in recent years, gifts have been replaced by checks (usually about \$100) because it's

harder for them to get around to stores. No problems there, of course. The issue is that the amount given to me is usually double the amount given to my wife, who spends as much time with my grandparents as I do, if not more. I seriously doubt this is an intentional slight.

My guess is that they don't think of the implications for my wife, who is in a small way somewhat hurt by the move. It's just a sense-of-worth thing that unfortunately is manifested in a monetary gift.

Is there an easy way to handle this without hurting someone's feelings or coming off as ungrateful? — T.

"Light touch"? How 'bout no touch. Wow. Sure, a stroke of the pen could indeed bring equality to Giftland, but that route is hardly "easy."

For one, there's nothing simple about hurting your grandparents with the suggestion that their gifts haven't been warmly received, and/or insulting them with the implication that they haven't been generous enough.

It's also an illusion that Giftland is in any need of equality. Your grandparents have known you, presumably, since your infancy. Even if you don't agree that this alone justifies a larger gift, surely you — or your wife —

can appreciate that others would?

The genuinely easy solution is for your wife to realize she can't expect her love or validation to come in the form she prefers. Or at all, though she's apparently close to your grandparents.

I realize this is advice for her more than it is for you, but I hope you'll encourage her to see that having her children enjoy their great-grandparents is its own validation.

It would take shortsightedness of epic proportions to sell this for a hundred bucks.

tellme@washpost.com

Puzzles & Comics

STAR SIGNS

THURSDAY, NOVEMBER 17, 2016

ARIES (March 21-April 19): Pamper a partner with the promises he or she wants to hear. Whether it is an old flame or a fascinating new face there is a chance for true togetherness.

TAURUS (April 20-May 20): You don't need to act mean to mean business. As a matter of fact, the kinder you are the easier it will be to achieve your goals.

GEMINI (May 21-June 20): Stick to your guns. Don't let someone else's one-upmanship cause flagging enthusiasm or keep you from going after what you want.

CANCER (June 21-July 22): Brush off minor emergencies and upsets with a wave of your hand. The Moon will move into your sign today and you could be more reflective.

LEO (July 23-Aug. 22): Forge a bond of affection that will withstand pressures and pettiness. Friendships could grow closer or a romance could achieve a higher plane of contentment.

VIRGO (Aug. 23-Sept. 22): Latch on to a match made in heaven and hold on tight. A close companion, whether it is your roommate, lover or spouse, can provide the support needed to reach your dreams.

LIBRA (Sept. 23-Oct. 22): Life sometimes presents you with a paradox in which clinging to solitude may only make you more appealing to others. If you work in a private place you can create something of value.

SCORPIO (Oct. 23-Nov. 21): Soft fuzzy slippers can pamper your feet but a special someone might be willing to pamper everything else. A romantic rendezvous can change a "maybe" into a sure thing.

SAGITTARIUS (Nov. 22-Dec. 21): There are many choices, but very little time. Don't be in such a rush to make a decision or implement a new business plan.

CAPRICORN (Dec. 22-Jan. 19): You may have bragging rights but you need not exercise them. Banish arrogance and scorn, as these only make you seem less attractive.

AQUARIUS (Jan. 20-Feb. 18): When there is hope you can cope. Even if your attempts to pile up money are frustrated or bills seem relentless there are kindhearted others in your life willing to lend a hand.

PISCES (Feb. 19-March 20): Whisper amorous words in a special someone's ears. Love has an intuitive quality that spans times and space and affections that faltered before are restored.

IF NOVEMBER 17 IS YOUR BIRTHDAY: This is a time to bide your time as between now and January you will be forced to be patient. In the classroom of life, remember that once you pass your exams you can use your knowledge to prosper. A chance to do just that could appear in February when you could make important changes in your life. You will possess the grit and determination to be a success.

— Jeraldine Saunders

WONDERWORD

By DAVID OUELLET

HOW TO PLAY: All the words listed below appear in the puzzle — horizontally, vertically, diagonally and even backward. Find them, circle each letter of the word and strike it off the list. The leftover letters spell the WONDERWORD.

REAR ADMIRALS

Solution: 8 letters

S S A M I L I T A R Y V A N Y
 E L P B R A N C H E S R A T S
 R S E I R E T N U O C J U R D
 V H Q E H I E T D R U D O I S
 I O S U V S E C G N E Y A R U
 C U R E A E S E I N A P I E T
 E L E B L D M O O L I R P P A
 R D D F R I R I N S B K G U T
 E E R A T E S O K R W U N S S
 T R O I C S I N N G I N P A T
 U B R I I T A H T L A E H G R
 P A F M A R G R E W O L S R I
 M F M T A A L L I T O L F A P
 O O S D L A N O I S I V I D E
 C O M M A N D D E T C E L E S

© 2016 Universal Uclick www.wonderword.com Download the Wonderword Game App! 11/17

Active, Base, Boards, Branches, Command, Commissioned, Computer, Counter, Divisional, Duty, Flag, Fleet, Flotilla, Grade, Grand, Health, Junior, Lower, Maritime, Military, Navy, Officer, Orders, Paid, Public, RADM, Ranking, Ranks, Royal, Selected, Service, Ships, Shoulder, Sleeve, Squadron, Star, Station, Status, Stripes, Super, Upper

DAILY JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

SLIBS
 KIKAH
 ILANFE
 DIACEV

Print your answer here:

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

SUDOKU PUZZLE

Complete the grid so that every row, column and 3x3 box contains every digit from 1 to 9 inclusively.

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

DIFFICULTY RATING: ★★★★★

A DAILY CROSSWORD

ACROSS

- 1 Lathers
- 6 Bader Ginsburg and Buzzi
- 11 Machinery piece
- 14 Arboreal lemur
- 15 Thai or Korean
- 16 Author Levin
- 17 Ones having a higher electric potential
- 20 Underground entrance
- 21 Fertilizer from ground fish parts
- 22 Provocative comedy
- 25 ___ d'lseré
- 28 Grain husks
- 29 Grove units
- 30 Of women
- 32 Bullring bravos
- 33 Change a file code
- 34 Woody's ex
- 37 Counteractions
- 40 Paranormal insight
- 41 Worships
- 42 IRA designation
- 43 Backbones
- 44 Peter of "The Maltese Falcon"
- 45 Cut, as wood
- 48 Orbiting loc.
- 49 Robert Guillaume sitcom
- 50 Haughty
- 52 Divisions of geological time
- 53 Substandard grammatical constructions
- 60 Jillian or Landers
- 61 Texas landmark

1	2	3	4	5	6	7	8	9	10	11	12	13	
14					15						16		
17					18					19			
				20					21				
22	23	24				25	26	27		28			
29					30				31				
32					33						34	35	36
37					38					39			
40					41						42		
				43						44			
45	46	47			48			49					
50					51			52					
53					54	55	56				57	58	59
60					61					62			
63					64					65			

11/17/16

- 62 Best possible
- 63 Mack or Danson
- 64 Book before Philemon
- 65 Cautious
- 10 Unforeseen obstacle
- 11 Groucho prop
- 12 Stage type
- 13 Gardner's Perry
- 18 ___ gotcha now!
- 19 Local yokel
- 22 Rock
- 23 City on the Rhone delta
- 24 Prepare to drive a golf ball
- 25 Panels of prospective jurors
- 26 Elicits a gasp
- 27 Spiritual leaders
- 30 Big-time crooks
- 31 Permit to
- 33 Diameter halves
- 34 Othello and others
- 35 Musical opening
- 36 Blanched
- 38 Music genre
- 39 Raymond Burr dramatic series
- 43 Elitist
- 44 Leguminous plant
- 45 Assassinated Egyptian
- 46 In isolation
- 47 Injury
- 49 Large constrictor
- 51 Chelsea apartment
- 52 Vanity cases?
- 54 NFL-er
- 55 Manning
- 56 Journalist
- 57 Hentoff
- 58 Outback bird
- 59 Neckline style
- 60 Musical discernment
- 61 Devious

Answers to all of today's puzzles are on the comics pages. The New York Times crossword and the bridge column appear in the classifieds. See A1 index for page number.

PHOEBE & HER UNICORN

ADAM@HOME

HAGAR THE HORRIBLE

Comics

PICKLES

DILBERT

RED AND ROVER

PEANUTS

SIX CHIX

BLONDIE

WIZARD OF ID

ZITS

ROSE IS ROSE

GRAND AVENUE

TAKE IT FROM THE TINKERSONS

RHYMES WITH ORANGE

NON SEQUITUR

RUBES

PEARLS BEFORE SWINE

MOTHER GOOSE AND GRIMM

CARPE DIEM

SALLY FORTH

BIZARRO

LUANN

MUTTS

BABY BLUES

HI AND LOIS

GARFIELD

FAMILY CIRCUS

ZIGGY

PUZZLE SOLUTIONS

S	O	A	P	S	R	U	T	H	S	C	A	M		
I	N	D	R	I	A	S	I	A	N	I	R	A		
P	O	S	I	T	I	V	E	C	H	A	R	G	E	S
C	A	V	E	G	U	A	N	O						
S	A	T	I	R	E	V	A	L	B	R	A	N		
T	R	E	E	S	F	E	M	A	L	E				
O	L	E	S	R	E	N	A	M	E	M	I	A		
N	E	U	T	R	A	L	I	Z	A	T	I	O	N	S
E	S	P	A	D	O	R	E	S	R	O	T	H		
S	P	I	N	E	S	L	O	R	R	E				
S	A	W	N	I	S	S	B	E	N	S	O	N		
A	L	O	F	E	O	N	S							
D	O	U	B	L	E	N	E	G	A	T	I	V	E	S
A	N	N	A	L	A	M	O	I	D	E	A	L		
T	E	D	T	I	T	U	S	L	E	E	R	Y		

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

Jumbles: BLISS KHAKI FINALE ADVICE
 Answer: When Jill asks her kids for help with dinner, the results are — HALF-BAKED

WONDERWORD

AIR WINGS

Television

11/17/16	COM	PRD	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30
2/KATU	2	2	KATU News at 6 (N) (cc)		Jeopardy! (N) (cc) (TVG)	Wheel of Fortune (N) (cc) (TVG)	Grey's Anatomy Alex believes jail time awaits him. (N) (cc) (TV14)	Notorious Choice. Jake thinks Dana should go on LHL. (N) (cc) (TVPG)	How to Get Away With Murder Who's Dead? (N) (cc) (TV14)		KATU News at 11 (N) (cc)		11:35 Jimmy Kimmel Live (N)	
6/KOIN	6	6	KOIN 6 News at 6 (N) (cc)	CBS Evening News/Pelley (N)	Extra (N) (cc) (TVPG)	Entertainment Tonight (N) (cc)	The Big Bang Theory (N) (TVPG)	8:31 The Great Indoors (N) (TVPG)	9:01 Mom (N) (cc) (TV14)	Life in Pieces (N) (cc) (TVPG)	Pure Genius James attempts a risky robotic surgery. (N) (cc) (TV14)	KOIN 6 News at 11 (N) (cc)	Late Show-Colbert (N)	
8/KGW	8	8	5:20 NFL Football Cam Newton and the Panthers in a crucial NFC South matchup. (N) (Live) (cc) (Cont'd)		New Orleans Saints at Carolina Panthers. Drew Brees and the Saints visit Cam Newton and the Panthers in a crucial NFC South matchup. (N) (Live) (cc) (Cont'd)		Paid	Paid	Inside Edition (N) (cc) (TVPG)	Dateline NBC (cc) (TVPG)		KGW News at 11 (N)	Tonight Show-J. Fallon (N)	
10/KOPB	10	10	Travels With Darley (cc) (TVG)	Nightly Business Report (N) (TVG)	PBS NewsHour (N) (cc)		Oregon Art Beat (N) (cc) (TVG)	Oregon Field Guide (TVG)	Hinterland Devil's Bridge: Part 1. Helen Jenkins disappears. (TVPG)		Soundbreaking Using electricity to create new sounds. (N) (cc) (TVPG)		The Durrells in Corfu on Masterpiece (cc) (TVPG)	
12/KPTV	12	12	6 O'Clock News (N)		Family Feud (N) (cc) (TVPG)	Family Feud (N) (cc) (TVPG)	Rosewood A food truck vendor is found dead. (N) (cc) (TV14)	8:59 Pitch Mike considers being traded. (N) (cc) (TV14)		10 O'Clock News (N)		11 O'Clock News (N)	11:35 2 Broke Girls (cc) (TV14)	
22/KPXG	5	5	Blue Bloods A suspect Jamie was pursuing is killed. (cc) (TV14)		Blue Bloods Drawing Dead. A Wall Street executive is murdered. (TV14)		Blue Bloods Cursed. A mobster is found shot in his car. (TV14)	Blue Bloods A retired lieutenant accused of a crime. (TV14)	Blue Bloods Multiple women take credit for a murder. (TV14)		Blue Bloods Fresh Start. A police officer disappears. (cc) (TV14)			
24/KNMT	20	20	Joseph Prince (cc) (TVG)	Brian Houston at Hillsong TV (cc)	Praise Matt & Laurie Crouch host Jay Sekulow. (N) (cc)		The Watchman (cc)	The Christmas Experience (cc)	Four Things a Woman Wants		Amazing Facts Presents	Creflo Dollar (cc) (TVG)	Max Lucado: God Came Near (cc)	Discovering Spirit Contemporary
32/KRCW	3	3	Last Man Standing (cc) (TVPG)	Last Man Standing (cc) (TVPG)	Modern Family (cc) (TVPG)	Modern Family (cc) (TVPG)	DC's Legends of Tomorrow Outlaw Country. (N) (cc) (TV14)	Supernatural A demon starts picking off hunters. (N) (cc) (TV14)	KGW News at 10 on Portland (N)	Two and a Half Men (cc) (TV14)	Two and a Half Men (cc) (TV14)	How I Met Your Mother (TV14)		
49/KPDX	13	13	Mike & Molly (cc) (TV14)	Mike & Molly (cc) (TV14)	The Big Bang Theory (TVPG)	The Big Bang Theory (TVPG)	FOX 12's 8 O'Clock News on PDX-TV (N)	FOX 12's 9 O'Clock News on PDX-TV (N)	Family Guy (cc) (TV14)	Family Guy Jun-gle Love. (TV14)	American Dad (cc) (TV14)	The Cleveland Show (TV14)		
A&E	52	181	The First 48 Drive-by shooting victim in Dallas. (cc) (TVPG)		The First 48 M.I.A. A welder goes missing. (cc) (TV14)		The First 48 Snapshot. A photo provides a clue in a murder. (TV14)	60 Days In Most memorable moments from Season 2. (N) (TV14)	10:01 The First 48 A hip-hop promoter is gunned down. (cc) (TV14)		11:03 The First 48 Killing of a Dallas couple. (cc) (TVPG)			
AMC	71	231	5:00 Batman Begins *** ('05) Christian Bale, Michael Caine. Bruce Wayne becomes Gotham City's Dark Knight. (PG-13) (cc) (Cont'd)		The Matrix *** ('99) Keanu Reeves, Laurence Fishburne. A computer hacker learns his world is a computer simulation. (R) (cc) (2:16)		The Matrix Reloaded *** ('03) Keanu Reeves. (R) (cc) (2:18)							
AP	43	130	I Shouldn't Be Alive A paramedic is left crushed. (cc) (TVPG)		Monsters Inside Me Three real-life tales of horror. (cc) (TVPG)		Monsters Inside Me Four-year-old boy with crippling pain. (cc) (TVPG)	Monsters Inside Me: Extra Deadly The Eyeball Eater. (N) (TV14)	Monsters Inside Me Backyard Killers. Boy upchucks his own feces. (TVPG)		Monsters Inside Me Boy fights to breathe; can't move legs. (TVPG)			
BET	56	270	Tyler Perry's House of Payne Meet the Defendant. (TVPG)		Tyler Perry's Meet the Browns 7:17 Tyler Perry's Meet the Browns		7:55 Are We There Yet? ** ('05) Ice Cube, Nia Long. A divorcee's two children torment a man on a road trip. (PG) (1:34)	10:55 Are We Done Yet? * ('07) Ice Cube, Nia Long. (PG) (1:32)		10:55 Are We Done Yet? * ('07) Ice Cube, Nia Long. (PG) (1:32)		CNN Tonight With Don Lemon (cc)		
CNN	44	100	Anderson Cooper 360 (N) (cc) (TVPG)		CNN Tonight With Don Lemon (N) (cc)		Anderson Cooper 360 (cc) (TVPG)	Anderson Cooper 360 (cc) (TVPG)	Anderson Cooper 360 (cc) (TVPG)	Anderson Cooper 360 (cc) (TVPG)	Anderson Cooper 360 (cc) (TVPG)	Anderson Cooper 360 (cc) (TVPG)	Anderson Cooper 360 (cc) (TVPG)	Anderson Cooper 360 (cc) (TVPG)
COM	60	190	5:57 Futurama (TVPG) (Cont'd)	6:29 Futurama (cc) (TVPG)	Futurama (cc) (TVPG)	Futurama (cc) (TVPG)	Tosh.O (cc) (TV14)	Tosh.O Kayak. (cc) (TV14)	Tosh.O (cc) (TV14)	Tosh.O (cc) (TV14)	Tosh.O Tosh.O Uncensored. (TV14)	Tosh.O (cc) (TV14)	The Daily Show (N)	At Midnight With Chris (N)
CSN	37	77	5:00 NBA Basketball Portland Trail Blazers at Houston Rockets. From the Toyota Center in Houston. (N) (Cont'd)		Blazers Postgame		Talkin Ball (N) (Live)	Beavers Inside Huddle	Rip City Live	Blazers Pregame	NBA Basketball Portland Trail Blazers at Houston Rockets. From the Toyota Center in Houston.			
DISC	7	120	Diesel Brothers Salvaging their Duramax giveaway. (cc) (TV14)		Street Outlaws The Crow-mod goes against Farmtruck. (cc) (TV14)		Street Outlaws Farmtruck and AZN face off. (cc) (TV14)	Street Outlaws Farmtruck and AZN salvage some airbags. (cc) (TV14)	Street Outlaws OH-HI-NO. The 405 receives a call-out from Ohio. (TV14)	Street Outlaws OH-HI-NO. The 405 receives a call-out from Ohio. (TV14)	Street Outlaws Daddy Dave returns with "Plan B." (cc) (TV14)			
DISN	41	250	MECH-X4 Monsters descend upon the Bay City High. (cc)		Adventures in Babysitting ('16) Sabrina Carpenter. Baby sitters and children spend a wild night in the city. (TVG)		8:45 Milo Murphy's Law (TVY7)	9:03 Bunk'd (cc) (TVG)	Girl Meets World (cc) (TVG)	The Lodge Wishful Thinking. (TVG)	Bizaardvark Pretty-Con. (TVG)	Walk the Prank (cc) (TVY7)	K.C. Undercover (cc) (TVY7)	
E!	70	196	Botched Dr. Nassif fights to correct a former boxer's nose. (cc) (TV14)		E! News (N) (cc) (TVPG)		Keeping Up With the Kardashians Lord of the Cougars. (cc) (TV14)	Keeping Up With the Kardashians Controversies & Legacies. (TV14)	Total Divas Brie's secrets revealed; Lana's debut. (cc) (TV14)	E! News (N) (cc) (TVPG)				
ESPN	35	70	5:00 College Football Louisville at Houston. From TDECU Stadium in Houston. (N) (Live) (Cont'd)		SportsCenter (N) (Live) (cc)		SportsCenter (N) (Live) (cc)	SportsCenter (N) (Live) (cc)	SportsCenter (N) (Live) (cc)	SportsCenter (N) (Live) (cc)	SportsCenter (N) (Live) (cc)	SportsCenter (N) (Live) (cc)	SportsCenter (N) (Live) (cc)	SportsCenter (N) (Live) (cc)
ESPN2	36	74	College Basketball Live (N)	College Basketball 2K Classic: Michigan vs. Marquette. Square Garden in New York. (N) (Live)	From Madison		Vice World of Sports (TV14)	DRL Drone Racing	30 for 30 El equipo de Fútbol Americano de una Universidad Metodista recibe "el penalty de la muerte." (TVY7)					
FNC	48	118	The Kelly File (N) (cc)		Hannity (N) (cc)		The O'Reilly Factor (cc)	The Kelly File (cc)	Hannity (cc)	Tucker Carlson Tonight (cc)				
FOOD	66	164	Chopped Chopped: College. Chicken and tomato soup in round one. (TVG)		Chopped Offal Surprise. Ramen; an offal surprise. (cc) (TVG)		Chopped Cheap Eats. Pork buns and Mexican street corn. (cc) (TVG)	Chopped Pork appetizer; large bird and a radish. (N) (cc) (TVG)	Beat Bobby Flay (N) (cc) (TVG)	Beat Bobby Flay (cc) (TVG)	Beat Bobby Flay (cc) (TVG)	Beat Bobby Flay (cc) (TVG)	Beat Bobby Flay (cc) (TVG)	Beat Bobby Flay (cc) (TVG)
FREE	39	199	4:30 The Hunger Games *** ('12) Jennifer Lawrence, Josh Hutcherson. (PG-13) (cc) (Cont'd)		The Hunger Games: Catching Fire *** ('13) Jennifer Lawrence, Josh Hutcherson. The 75th Annual Hunger Games may change Panem forever. (PG-13) (cc) (2:26)		The Heat ** ('13) Sandra Bullock, Melissa McCarthy. A federal agent and a Boston cop go after a drug lord. (R) (cc) (1:57)		The Heat ** ('13) Sandra Bullock, Melissa McCarthy. A federal agent and a Boston cop go after a drug lord. (R) (cc) (1:57)		The Heat ** ('13) Sandra Bullock, Melissa McCarthy. A federal agent and a Boston cop go after a drug lord. (R) (cc) (1:57)		The 700 Club (cc) (TVG)	
FX	53	53	5:30 Guardians of the Galaxy *** ('14) Chris Pratt, Zoe Saldana. A man must unite a team of aliens against a cosmic threat. (PG-13) (cc) (Cont'd)		PGA Tour Golf Emirates Australian Open, Second Round. From the Royal Sydney Golf Club in Sydney, Australia. (N) (Live)		PGA Tour Golf The RSM Classic, First Round. From the Sea Island Golf Club in St. Simons Island, Ga.		PGA Tour Golf The RSM Classic, First Round. From the Sea Island Golf Club in St. Simons Island, Ga.					
GOLF	33	304	Home & Family Home for the Holidays. A special holiday celebration. (N) (cc) (TVG)		Christmas Cookies ('16) Jill Wagner, Wes Brown. A corporate agent starts to fall for a factory owner. (cc) (TVG)		Christmas Land ('15) Nikki DeLoach, Luke Macfarlane. After inheriting a tree farm, a woman plans to sell it. (cc) (TVG)							
HALL	18	240	Flip or Flop (cc) (TVG)		Flip or Flop (cc) (TVG)	Flip or Flop Communal Flip. (TVG)	Flip or Flop (cc) (TVG)	Flip or Flop Big Money Flip. (TVG)	Flip or Flop Fire Sale Flip. (TVG)	Flip or Flop (cc) (TVG)	House Hunters (N) (cc) (TVG)	House Hunters International (N)	House Hunters (cc) (TVG)	House Hunters International (TVG)
HGTV	67	165	Pawn Stars (cc) (TVPG)	Pawn Stars (cc) (TVPG)	Pawn Stars (cc) (TVPG)	Pawn Stars (cc) (TVPG)	Pawn Stars (cc) (TVPG)	Pawn Stars Pawn Brothers. (TVPG)	Pawn Stars Smokin' Pawn. (TVPG)	Pawn Stars Mad Deals. (TVPG)	Pawn Stars Pawn Halen. (TVPG)	10:31 Pawn Stars (TVPG)	11:03 Pawn Stars (cc) (TVPG)	11:33 Pawn Stars (cc) (TVPG)
HIST	50	128	Project Runway A look for Urban Jungle. (cc) (TVPG)		Project Runway Project Pop Up. Creating three-piece collections. (TVPG)		Project Runway (cc) (TVPG)	Project Runway A Power Trip. Creating a high fashion look. (N) (cc) (TVPG)	10:32 Project Runway: Fashion Start-up (N) (cc) (TVPG)	Project Runway: Fashion Startup				
LIFE	69	140	The Rachel Maddow Show (N)		The Last Word With Lawrence O'Donnell (N)		The 11th Hour (N)	Hardball With Chris Matthews	The Rachel Maddow Show	The Last Word With Lawrence O'Donnell	The 11th Hour	Hardball With Chris Matthews		
MSNBC	128	103	Teen Mom OG Farrah deals with an errant employee. (cc) (TVPG)		Teen Mom OG The Ties That Bind. Maci has a bridal shower. (TVPG)		Teen Mom OG Catelynn considers buying a horse. (cc) (TVPG)	True Life The partners of transgendered people. (N) (cc) (TV14)	10:01 Transformation The struggles of transgender youth. (N) (TVPG)	11:02 Wonderland (N) (Live) (cc) (TV14)				
MTV	63	210	Henry Danger (cc) (TVG)		Henry Danger Ox Pox. (cc) (TVG)		Paradise Run (N) (cc) (TVG)	The Thundermans (cc) (TVG)	Marmaduke * ('10) Voices of Owen Wilson, Lee Pace. A lovable Great Dane brings fun and craziness to his family. (PG) (cc) (1:28)	Full House (cc) (TVG)	Full House (cc) (TVG)	Friends (cc) (TVPG)	Friends (Part 1 of 2) (cc) (TVPG)	
NICK	40	252	National Pro Grid League L.A. Reign vs. Miami Surge.		Tennis From Los Angeles on Oct. 27, 2016.		World Poker Tour bestbet Bounty Scramble - Part 2.		Fight Sports MMA					
ROOT	34	76	Cops Coast to Coast. (TVPG)	Cops Indianapolis. (cc) (TV14)	Cops (cc) (TV14)	Cops High Crimes. (TVPG)	Cops (cc) (TV14)	Cops (cc) (TVPG)	Cops (cc) (TV14)	Cops (cc) (TVPG)	Cops Without a Paddle. (TV14)	Cops First Respond. (TVPG)	Cops (cc) (TVPG)	Cops (cc) (TVPG)
SPIKE	57	54	3:00 2012 ** ('09) (cc) (Cont'd)	Oculus ** ('13) Karen Gillan, Brenton Thwaites. Siblings try to destroy a malevolent mirror. (R) (cc) (1:45)	Seinfeld The Dealership. (TVPG)		Seinfeld (cc) (TVPG)	2 Broke Girls (TV14)	2 Broke Girls (TV14)	The Big Bang Theory (TVPG)	The Big Bang Theory (TVPG)	The Big Bang Theory (TVPG)	Conan Actor Adam Sandler; actor David Spade. (N) (cc) (TV14)	400 Days ('15) Brandon Routh.
SYFY	59	180	Seinfeld The Dealership. (TVPG)	Seinfeld (cc) (TVPG)	2 Broke Girls (TV14)	2 Broke Girls (TV14)	The Big Bang Theory (TVPG)	The Big Bang Theory (TVPG)	The Big Bang Theory (TVPG)	The Big Bang Theory (TVPG)	Conan Actor Adam Sandler; actor David Spade. (N) (cc) (TV14)	400 Days ('15) Brandon Routh.		
TBS	55	52	Say Yes to the Dress (TVPG)	Say Yes to the Dress (TVG)	Unichef The world of three successful chefs. (N) (TVG)	My 600-Lb. Life Gideon depends on his exhausted wife. (cc) (TVPG)	My 600-Lb. Life Hoping to have a life-changing surgery. (cc) (TVPG)	My 600-Lb. Life: Where	inside the NBA (N) (Live) (cc)	NBA Basketball Philadelphia 76ers at Minnesota Timberwolves. (cc) (Cont'd)				
TLC	38	139	5:00 NBA Basketball Philadelphia 76ers at Minnesota Timberwolves. (N) (Live) (cc) (Cont'd)		NBA Basketball Chicago Bulls at Utah Jazz. Jimmy Butler and the Bulls continue their road trip when they visit the Jazz. (N) (Live) (cc)		Mysteries at the Museum Ability to predict the future. (cc) (TVPG)		Mysteries at the Museum The invention of the telephone. (N) (TVPG)		Mysteries at the Museum The death of a country music legend. (TVPG)		Mysteries at the Museum (cc) (TVPG)	
TNT	54	51	Mysteries at the Museum Preserved mass of human tissue. (cc) (TVPG)	Mysteries at the Museum The truth behind a culinary caper. (cc) (TVPG)	Mysteries at the Museum Ability to predict the future. (cc) (TVPG)	Mysteries at the Museum The invention of the telephone. (N) (TVPG)	Mysteries at the Museum The death of a country music legend. (TVPG)							
TRAV	65	170	The Andy Griffith Show (TVPG)	The Andy Griffith Show (TVPG)	The Andy Griffith Show (cc) (TVG)	The Andy Griffith Show (TVPG)	The Andy Griffith Show (TVPG)	Everybody Loves Raymond (TVPG)	Everybody Loves Raymond (TVPG)	Everybody Loves Raymond (TVG)	Everybody Loves Raymond (TVPG)	The King of Queens (TVPG)	The King of Queens (TVPG)	
TVLND	64	244	Hotel Todo Includo (N) (TV14)	Noticiero Unision (N) (SS)	Noche de Estrellas La llegada de las celebridades a los premios. (N)	Latin Grammy 2016 Ceremonia de entrega de los premios Grammy Latinos. (N)	Primer Impacto Extra (N) (SS)	Noticiero Unision: Edic (N)						
UNI/47	31	16	Law & Order: Special Victims Unit Beautiful Frame. (cc) (TV14)	Law & Order: Special Victims Unit Secrets Exhumed. (TV14)	Law & Order: Special Victims Unit Community Policing. (TV14)	Law & Order: Special Victims Unit The rape of a famous violinist. (TV14)	Falling Water Tess trespasses in her mother's dreams. (N) (TV14)	11:02 Law & Order: Special Victims Unit Dissonant Voices. (TV14)						
USA	58	50	Space Jam ** ('96) Michael Jordan, Wayne Knight. Live action/animated. Michael Jordan and Looney Tunes. (PG) (cc) (1:27)	Martha & Snoop's Potluck Dinner Party (cc) (TV14)	Martha & Snoop's Dinner Party	Black Ink Crew: Chicago Don pushes up his wedding date. (cc) (TV14)	Love & Hip Hop: Hollywood Fizz and Nikki roast each other. (cc) (TV14)	Love & Hip Hop: Hollywood (TV14)						
VH1	62	217	Blue Bloods A killer leaves a message for Danny. (cc) (TV14)	Elementary Holmes and Watson pursue a hacker. (cc) (TV14)	Elementary Alma Matters. Murders linked to a for-profit college. (TV14)	Elementary A Study in Charlotte. (cc) (TV14)	Elementary A surprising murder suspect. (cc) (TV14)	How I Met Your Mother (TV14)	How I Met Your Mother (TV14)					
WGN-A	9	-	5:30 The Man From U.N.C.L.E. ** ('15) Henry Cavill, Armie Hammer. A CIA agent and a KGB agent join forces to thwart evil. (PG-13) (cc) (Cont'd)		VICE News Tonight (N) (cc) (TV14)	Gods of Egypt * ('16) Nikolaj Coster-Waldau, Brenton Thwaites. A mortal forms an alliance with the god Horus to save Egypt. (PG-13) (cc) (2:07)	10:10 Divorce An annual Christmas trip. (cc) (TVMA)	10:40 Insecure Guilty as F... (cc) (TVMA)	11:15 Underfire: The Untold Story of Pfc. Tony Vaccaro ('16) A WWII infantryman documents life in battle. (NR)					
HBO	551	401	5:45 Fast Times at Ridgemont High *** ('82) Sean Penn, Jennifer Jason Leigh. (cc) (Cont'd)	7:15 Masters of Sex The Eyes of God. Working to save the practice. (cc) (TVMA)	8:15 One & Done: Ben Simmons A talented high school basketball player works toward his dream of being an NBA star. (cc) (TV14)	Shameless Frank helps Liam get into a new school. (cc) (TVMA)	Gigolos (cc) (TVMA)	Gigolos (cc) (TVMA)						
SHO	576	366	5:15 21 ** ('08) Jim Sturgess, Kevin Spacey. Crafty college students beat the odds in Las Vegas. (PG-13) (cc) (Cont'd)	7:20 The Ringer ** ('05) Johnny Knoxville, Brian Cox. Special Olympians train a man to win their games. (PG-13) (cc) (1:34)	Philadelphia *** ('93) Tom Hanks, Denzel Washington. Fired by his firm, lawyer with AIDS fights back. (PG-13) (cc) (2:02)	11:10 The Brothers Grimsby ** ('16) Sacha Baron Cohen, Mark Strong. (R) (cc) (1:23)								
STRZ	534	340	5:20 Walk Hard: The Dewey Cox Story ** ('07) John C. Reilly, Jenna Fischer. (R) (cc) (Cont'd)	The Big Lebowski *** ('98) Jeff Bridges, John Goodman. An L.A. slacker gets caught up in a wacky kidnapping plot. (R) (cc) (1:57)	A Fish Called Wanda *** ('88) John Cleese, Jamie Lee Curtis. A crook's girl flirts with a barrister for diamonds. (R) (cc) (1:47)	10:50 Fierce Creatures ** ('97) John Cleese. An unusual plan is hatched to boost a floundering zoo.								
STZENC	518	350	5:00 The Lady Eve **** ('41) (NR) (Cont'd)	6:45 Blonde Crazy ** ('31) James Cagney, Joan Blondell. A bellhop recruits his girlfriend in his petty swindles. (NR) (cc) (1:19)	8:15 Trouble in Paradise *** ('32) Miriam Hopkins, Kay Francis. A suave thief and his chic partner target a rich Paris widow. (NR) (cc) (1:23)	9:45 The Young in Heart *** ('38) Janet Gaynor, Douglas Fairbanks Jr. An elderly woman reforms a family of connivers. (NR) (cc) (1:31)	11:45 Tarnished Angels * ('38) Sally Eilers. (NR)							
TCM	501	230	5:00 The Lady Eve **** ('41) (NR) (Cont'd)		6:45 Blonde Crazy ** ('31) James Cagney, Joan Blondell. A bellhop recruits his girlfriend in his petty swindles. (NR) (cc) (1:19)	8:15 Trouble in Paradise *** ('32) Miriam Hopkins, Kay Francis. A suave thief and his chic partner target a rich Paris widow. (NR) (cc) (1:23)	9:45 The Young in Heart *** ('38) Janet Gaynor, Douglas Fairbanks Jr. An elderly woman reforms a family of connivers. (NR) (cc) (1:31)	11:45 Tarnished Angels * ('38) Sally Eilers. (NR)						

Opinion

IN MY OPINION

Donald Trump has publicly bragged that he hasn't paid federal income taxes. He blamed Internal Revenue Service regulations for allowing him to not pay taxes. *Evan Vucci / Associated Press*

Let's get rich people's money

Greg Muirhead

One of the most bizarre aspects of Donald Trump's election victory is that an America angrily frustrated with the lack of growing personal income has elected a person who embodies the widening gap between the rich and the rest of us. And he doesn't pay income taxes!

Trump says he's a billionaire. But it's been revealed that he probably didn't pay personal federal income taxes for at least 18 years, according to a New York Times analysis of his state income tax filing from 1995. He has publicly bragged that he hasn't paid federal income taxes.

But a billionaire certainly can afford to pay taxes. Trump blamed Internal Revenue Service regulations for allowing him to not pay taxes.

So let's fix it. Let's go get his money. He owes it to us.

And not just Trump. Let's go get all rich people's money. Let's raise taxes on rich people and make sure they pay those taxes. Redistribute that money to the rest of us through social benefits and cash payments.

This is something a democracy can do. There are relatively few rich people compared to the rest of us; we can outvote them. Let's press our legislators on this issue. Make it the big issue. Focus on it. Don't let it get confused with and overrun by other issues.

To my mind, effective protests need to have a specific purpose in support of an achievable goal. I suggest the following slogan: "Raise Taxes on Rich People and Make Them Pay!"

Pressure our state representatives in Congress to raise taxes on the rich. Get petitions going on this. Organize protests specific to this issue alone. Isn't this what we really want? Don't re-elect representatives to Congress who don't support this. Make their political careers hang on this issue.

After all, this is the way it used to be, as they say, back in the good old days.

Under Eisenhower, in 1952, the marginal income tax rate

Marginal tax rate

The percentage taken from an additional dollar of income beyond the filer's particular tax bracket. This method aims to tax filers based on what they earn, with lower income filers taxed at a lower rate than higher income earners.

on the highest incomes was more than 90 percent. Ike never could see why rich people should get tax breaks, and neither should we.

Tax rates for rich people fell dramatically under Reagan and got worse under Clinton. In 1995, the marginal tax rate for those with high incomes dropped to 39.6 percent. George W. Bush, of course, further whittled away at rich people's tax rate. Under President Obama, the marginal tax rate went up slightly to 39.6 percent on income of more than \$467,000.

So who's looking out for us? Let's go back to something like the Eisenhower years. I like Ike. I suggest that anyone who earns an income of at least \$250,000 get a hefty marginal tax rate hike of at least 50 percent. Make it 75 percent on people who make at least \$500,000. And jack that rate up to 92 percent on people who make a million dollars or more. They can afford it and still live very well. And we, who enabled them to get all that money, should get most of it back.

Rich people in our country benefit at the expense of the rest of us. Let's end this. Raise taxes on the rich and make sure they pay these taxes.

Greg Muirhead is a resident of Southwest Portland.

LETTERS TO THE EDITOR

TRUMP AND HEALTH CARE

While Obamacare is not perfect, it has provided health insurance to 20 million Americans. But how many of them would be able to afford Donald Trump's free-market plan? Tax-deductible health care premiums and health savings accounts would only benefit those able to participate.

The Oregon Health Plan is in danger of collapse if the Trump administration turns down the state's request for continued funding, as it is likely to do, since he has proposed a block grant for Medicaid funding. Those of us on Medicare also face a potential crisis, as Trump has proposed turning Medicare into a voucher program: Here is your voucher for \$1,500. Good luck with your \$15,000 hospital bill.

There is only one solution: a publicly funded system to cover everyone. In the recent election, voters in Corvallis and Ashland voted overwhelmingly in support of universal health care. Earlier in the fall, the Portland City Council unanimously approved a resolution in support of health care for all. All of these resolutions were initiated by Health Care for All Oregon (hcao.org). Join us.

Jo Alexander, Corvallis

TRUMP AND 'POLITICAL CORRECTNESS'

Since the election of Donald Trump, a number of articles have been written praising his victory as a rebuke of the "politically correct leftists in government." These articles make the argument that President-elect Trump's rhetoric, however vulgar it may be, has no actual impact on the American people, because words alone cannot cause harm.

In its most literal application, this sentiment is true; words cannot physically cause harm in the same way a knife or a bullet can. However, the normalization of derogatory, sexist and bigoted language can prevent the country as a whole from moving toward a more tolerant and diverse society.

When Syrian refugees are referred to as Muslim extremists, we no longer see them as victims of a totalitarian regime; we see them as the enemy. When Somali immigrants and refugees are referred to as a "disaster" for Minnesota, we dehumanize their struggle.

I am not the moral arbiter of our nation and am, therefore, in no position to accuse Donald Trump of being a racist. What I will assert is that, as president of the United States, he must choose his words carefully. Being tolerant and appreciative of cultures and lifestyles different than your own is not "politically correct" — it is American.

Brett Howell, Salem

LIBERALS AND FREE SPEECH

I can't help but wonder why the liberal segment of society does not understand how they've assisted in the election of Donald Trump. This is a nation that has always valued and protected free speech. Yet in recent years, the formation of "politically correct" terms have baffled and eluded most people who have an average command of the English language. It's difficult for a lot of folks to express their opinions without offending someone else, if the proper "terminology" is not used.

Liberals have created a jargon of their very own, creating frustration and anger for those who do not share this elitism.

Apparently, the duct tape has been ripped away from the mouths of those who wish themselves to be heard. They voted.

Marlane McInnis, Scappoose

Share your opinion

Letters: Limit to 250 words. Submit to letters@oregonian.com, or mail to Letters Editor, 1500 S.W. First Ave., Suite 400, Portland, OR 97201. Include your home address and phone number for verification. Submissions become property of The Oregonian, won't be returned, and may be edited, published or otherwise used in any medium. Reach letters editor Matthew Moore at 503-221-8461 or m Moore@oregonian.com.

The Oregonian
OREGONLIVE
OREGONIAN MEDIA GROUP

Founded December 4, 1850. Established as a daily February 4, 1861 The Sunday Oregonian established December 4, 1881. Incorporating the Oregon Journal since 1982.

EDITORIAL BOARD

John F. Maher, President
Mark Katches,
Editor/VP of Content

Laura Gunderson,

Editorial Pages Editor
Len Reed, Associate Editor
Helen Jung, Associate Editor

CONTACT

commentary@oregonian.com
letters@oregonian.com

Weather

Matt Zaffino KGW8, KGW.com

After an early chance of showers, dry weather is likely Thursday and much of Friday, but watch out for the possibility of freezing spots Friday morning. Wet weather returns Friday evening or night and continues Saturday.

PORTLAND AREA

KGW'S SEVEN-DAY FORECAST

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
PARTLY SUNNY 52°/38°	EVENING SHOWER 50°/44°	RAINY LIKELY 53°/45°	SCT'D SHOWERS 56°/46°	A FEW SHOWERS 54°/47°	RAIN LIKELY 53°/42°	SHOWERS 51°/38°

Forecasts and graphics, except for the KGW NewsChannel 8 seven-day forecast, provided by AccuWeather, Inc. ©2016

COMFORT FACTORS

TEMPERATURE	
Wednesday through 5 p.m.	
High/Low	51/45
Average	53/41
Last year on this date	50/39
Record high	68° in 1976
Record low	20° in 1955
Thursday	
Average	52/40
Last year on this date	58/47
Record high	63° in 2007
Record low	23° in 1961
HUMIDITY	
Wednesday at noon	80%
Thursday's forecast	65-90%
BAROMETER	
Wednesday at noon	30.08", steady
WINDS	
Wednesday at 6 p.m.	S at 5 mph
Thursday's forecast	S at 4-8 mph

OUTSIDE PORTLAND

City	Wed.			Thu.			Fri.		
	Hi/L	Lo/P	Prp	Hi/L	Lo/S	Sk	Hi/L	Lo/S	Sk
Ashland	46/35	0.24		47/33	pc		53/33	pc	
Astoria	53/43	0.31		54/41	r		56/47	c	
Baker City	42/23	0.03		42/20	pc		42/30	pc	
Beaverton	50/42	0.23		50/38	pc		50/40	c	
Bend	43/27	0.03		42/26	pc		42/31	c	
Boise	48/36	0.00		45/27	s		50/34	pc	
Brookings	50/43	0.62		54/43	pc		57/48	pc	
Burns	42/25	Tr		41/16	c		43/23	pc	
Cannon Beach	50/46	0.97		54/44	c		54/49	c	
Corvallis	50/44	0.30		53/38	pc		50/44	c	
Eugene	51/41	0.03		53/36	pc		52/41	c	
Forest Grove	51/43	0.56		50/36	pc		50/37	c	
Gvt. Camp	33/27	0.18		41/33	c		40/37	c	
Grants Pass	46/38	0.12		54/39	pc		59/47	pc	
Gresham	50/45	0.04		50/43	pc		50/41	c	
Hillsboro	50/42	0.30		51/36	pc		51/41	c	
Hood River	52/42	0.06		51/37	pc		47/42	c	
Klamath Falls	38/25	0.01		43/27	pc		49/34	pc	
Lake Oswego	50/44	0.09		49/39	pc		50/46	c	
Lakeview	43/27	Tr		40/20	pc		48/29	pc	
Longview	51/44	0.49		50/36	pc		50/44	c	
McMinnville	52/42	0.28		50/38	pc		49/43	c	
Medford	48/37	0.01		50/34	pc		53/40	pc	
Newport	48/45	0.56		54/43	pc		55/45	c	
North Bend	52/45	0.55		56/42	pc		59/49	pc	
Ontario	51/34	0.00		48/21	s		48/28	pc	
Oregon City	50/43	0.08		49/40	pc		49/46	c	
Pendleton	49/34	Tr		46/30	pc		45/36	c	
Pocatello	49/37	Tr		41/16	pc		43/20	c	
Redmond	47/22	0.02		46/26	pc		47/34	c	
Roseburg	52/42	0.29		53/38	pc		54/44	pc	
Salem	50/43	0.16		53/37	pc		51/43	c	
Sandy	49/44	0.17		49/43	c		50/46	c	
Seattle	50/44	0.00		51/39	c		52/44	c	
Spokane	44/33	0.15		41/28	pc		42/33	pc	
St. Helens	50/43	0.24		50/36	pc		50/44	c	
Tacoma	51/43	Tr		49/39	pc		49/42	c	
The Dalles	53/38	0.02		52/33	pc		47/35	c	
Tigard	50/44	0.13		50/38	pc		50/46	c	
Troutdale	51/46	0.05		51/44	pc		51/43	c	
Twin Falls	39/36	0.07		40/20	s		44/25	pc	
Vancouver	51/45	0.07		50/41	pc		51/48	c	
Walla Walla	51/38	0.00		47/31	pc		47/37	c	
Wenatchee	51/38	0.00		47/32	pc		44/34	c	

NORTHWEST FORECAST FOR THURSDAY

PACIFIC WEATHER

There will be no major changes Thursday with clouds, occasional sunshine and no more than a stray shower with no big weather systems in play. A front will move in Friday night.

A dip in the jet stream will shift away to the east on Thursday.

NORTHWEST REGION

Oregon coast: Times of clouds and sun Thursday; a little rain across the north. Mostly cloudy Thursday night.
Western Oregon: Periods of sun Thursday with a shower in places; areas of morning fog.
Eastern Oregon/Idaho: Partly sunny Thursday; areas of fog near Pendleton during the morning.
Central Oregon: Intervals of clouds and sunshine Thursday.
The Cascades: Clouds and occasional sunshine Thursday. Friday: rather cloudy; a snow shower in spots.
Columbia Gorge: Partly sunny Thursday with a shower in places; areas of fog at the east end in the morning.
Western Washington: Variable cloudiness Thursday with a shower in spots. Mostly cloudy Thursday night.
Eastern Washington: Areas of fog Thursday morning; otherwise, partly sunny; however, more clouds in the mountains.

PRECIPITATION

AIR QUALITY INDEX

LAST WEEK'S TEMPS

SKY WATCH

TIDES

Date	High	Ht.	Low	Ht.	Corrections for other locations	High time	Low time
Nov. 17	3:23a	8.5'	8:57a	2.3'	Portland +5:05	+7:37	
Nov. 18	2:43p	9.8'	9:47p	-1.1'	Westport, Wa. -1:06	-1:08	
Nov. 19	3:34p	9.2'	10:37p	-0.6'	Garibaldi -0:33	-0:41	
Nov. 20	5:12a	8.1'	10:47a	2.8'	Newport -1:03	-1:15	
	4:29p	8.5'	11:30p	0.0'	Charleston -1:17	-1:27	
	6:09a	8.0'	11:51a	3.0'	St. Helens +3:31	+5:44	
	5:33p	7.8'	none		Vancouver, Wa. +5:45	+7:38	

UV INDEX

POLLEN

ROAD REPORTS

Oregon road conditions:
 1-800-977-6368
 oregonlive.com/roadreport
 tripcheck.com
Washington road conditions:
 1-800-695-7623
 wsdot.wa.gov/traffic

NATION

City	Wed.			Thu.			Fri.		
	Hi/L	Lo/P	Prp	Hi/L	Lo/S	Sk	Hi/L	Lo/S	Sk
Albuquerque	66/39	0.00		58/28	s		51/29	s	
Anchorage	29/25	0.00		24/19	s		28/21	s	
Atlanta	73/47	0.00		79/49	s		78/54	s	
Austin	87/49	0.00		83/68	c		71/42	t	
Birmingham	75/45	0.00		81/49	s		79/45	s	
Bismarck	61/36	0.00		41/24	c		38/16	c	
Boston	54/52	0.07		57/42	s		60/43	s	
Burlington, VT	47/46	0.20		51/35	pc		55/38	s	
Charleston, SC	71/42	0.00		73/47	s		76/50	s	
Cheyenne	75/41	0.00		35/16	sn		35/15	pc	
Chicago	60/39	0.00		69/53	s		67/34	sh	
Cincinnati	63/34	0.00		71/49	s		73/41	pc	
Cleveland	54/47	0.00		64/52	s		72/49	pc	
Dallas	87/53	0.00		79/63	pc		64/41	pc	
Denver	80/57	0.00		45/19	r		38/19	pc	
Des Moines	69/39	0.00		75/50	c		51/27	c	
Detroit	59/44	0.00		62/49	s		69/44	pc	
Fairbanks	18/15	Tr		11/-1	pc		6/-7	s	
Flagstaff	58/31	0.00		45/14	s		48/21	s	
Helena	45/35	0.00		39/18	sn		40/24	pc	
Honolulu	85/74	0.01		84/73	s		84/72	pc	
Houston	84/50	0.00		83/68	c		80/47	t	
Indianapolis	65/40	0.00		72/52	s		67/35	t	
Int'l Falls	43/24	0.02		46/29	c		34/20	sn	
Juneau	39/26	0.00		37/22	s		35/20	c	
Kansas City	74/45	0.00		75/49	pc		50/29	pc	
Key West	76/70	0.04		80/71	pc		80/72	pc	
Las Vegas	78/65	0.00		62/41	s		62/41	s	
Little Rock	80/46	0.00		80/60	s		69/38	t	
Los Angeles	70/55	0.00		72/50	s		77/50	s	
Memphis	80/45	0.00		80/58	s		75/41	c	
Miami	81/64	Tr		80/67	pc		81/68	pc	
Milwaukee	55/42	0.00		68/52	pc		65/34	c	
Minneapolis	61/35	0.00		57/45	s		51/27	sn	
Nashville	77/40	0.00		81/51	s		80/42	pc	
New Orleans	76/52	0.00		81/63	s		79/55	pc	

Weather systems and precipitation as of noon today. Temperature bands are highs for the day.

WEDNESDAY'S EXTREMES

(48 contiguous states, from midnight through 4 p.m.)
Highest: Alice, TX, 90°
Lowest: Angel Fire, NM, 11°
Wettest: Greenville, ME, 1.78"

City	Wed.			Thu.			Fri.		
	Hi/L	Lo/P	Prp	Hi/L	Lo/S	Sk	Hi/L	Lo/S	Sk
New York	61/45	0.00		62/46	s		64/48	s	
Norfolk	66/42	0.00		62/45	s		67/47	s	
Oklahoma City	86/44	0.00		78/45	pc		57/30	s	
Omaha	73/36	0.00		72/38	c		43/23	c	
Orlando	78/55	0.00		79/56	s		81/57	s	
Palm Springs	81/63	0.00		73/49	s		75/51	s	
Philadelphia	62/39	0.05		62/43	s		68/45	s	
Phoenix	79/60	0.00		72/47	s		78/53	s	
Pittsburgh	56/41	Tr		61/43	s		71/47	s	
Portland, ME	55/46	1.35		57/36	pc		57/35	s	
Raleigh	69/37	0.00		68/41	s		74/45	s	
Reno	54/38	Tr		48/26	s		55/36	s	
Sacramento	61/42	0.00		62/37	s		66/46	s	
Salt Lake City	53/42	0.06							

Sports

BLAZERS

Ezeli seeks a second opinion on ailing knee

Big man's latest medical checkup suggests recovery could drag on

Joe Freeman *The Oregonian/OregonLive*

The Trail Blazers' "Sheriff" is having his six-shooter evaluated. Again.

Festus Ezeli did not travel with the team to Houston for its five-game East Coast trip on Wednesday, according to coach Terry Stotts, opting to seek another medical opinion on his ailing left knee. The defensive-minded center, signed as a free agent by the Blazers over the summer to shore up their interior defense, has not played this season while recovering from an August procedure on his knee.

Ezeli appeared to be making progress toward a return last month, when he went through portions of a practice on Oct. 18 and announced afterward that "The Sheriff (was) back in town." But he has endured swelling and pain since, and apparently there is concern about the long-term health of his knee.

Ezeli missed the entire 2013-14 NBA season after undergoing surgery on his right knee to reinforce his MCL and PCL and had arthroscopic surgery on his left knee in January. The Blazers and Ezeli have long insisted that he's in the middle of a "process" with his rehabilitation and, as far back as media day, President of Basketball Operations Neil Olshey hinted that it might take months for the 6-foot-11 center to see the floor.

SEE BLAZERS, B4

Next up for the Blazers

Portland at Houston, 5 p.m. Thursday
(TV: CSN; radio: KPOJ 620, KKRZ 102.3)

TIMBERS

GM working to 'get things back on track'

Jamie Goldberg *The Oregonian/OregonLive*

There hasn't been any offseason for Gavin Wilkinson.

Immediately after the Timbers were eliminated from playoff contention after posting a 4-1 loss to the Vancouver Whitecaps on the final day of the regular season, the Timbers general manager and his staff began focusing on what moves the club needed to make in the offseason to avoid another disappointing year in 2017.

"If you analyze this season, we failed," Wilkinson said. "We accept that. ... In professional sports, everyone is under pressure, and I'm under pressure to figure it out. We've got to make sure we get things back on track."

After winning the MLS Cup in 2015, the Timbers were eliminated from the CONCACAF Champions League and failed to qualify for the MLS Cup playoffs in 2016. Portland finished the season with just 44 points, its lowest point

SEE TIMBERS, B2

TRACK AND FIELD

ALLEN GOES PRO OVER UO

Two-sport star Devon Allen acknowledges the crowd during a halftime ceremony Tuesday at the Moda Center honoring Olympians from Oregon. Allen announced Wednesday that he's turning pro to run track. *Steve Dykes Associated Press*

The Olympian/wide receiver decides to forgo his collegiate eligibility to hurdle professionally.

Tyson Alger *The Oregonian/OregonLive*

EUGENE — Devon Allen appreciates a good story, and over the past several years he's been writing one himself.

The college athlete gained fame on the football field and track, overcoming a knee injury to win another national hurdling title and earn a spot on the Olympic team.

But now, after announcing Wednesday that he'll forgo his remaining collegiate eligibility in football and track to focus professionally on his hurdling career, Allen has a new goal.

He plans to return from his latest injury to become the best hurdler in the world.

"I've done this to my other knee before and came back faster," Allen said. "For me, I think it just makes a good story. If I come back this summer and win a world championship, that's the greatest scenario, right?"

The decision to forgo his remaining year of football eligibility and two years of running track at Hayward Field was a necessary step in achieving that goal, Allen said, but that didn't make the decision any easier.

Over the past three years Allen has turned from a four-star wide receiver recruit from Arizona into one of the faces of the UO athletic department.

He won the NCAA outdoor 110-meter hurdles title as a freshman, won the USA title that summer and turned into one of the best receivers in the Pac-12 that fall.

SEE ALLEN, B3

Devon Allen's career highlights

Rio Olympics: Finished fifth in the 110-meter hurdles after winning the U.S. championship at Hayward Field to qualify.

UO track: Won NCAA hurdling titles as a freshman and junior.

UO football: Caught 41 passes for 684 yards and seven touchdowns as a redshirt freshman in 2014, the year the Ducks made it to the national title game.

EVENTS AND ON THE AIR

Thursday

NBA BASKETBALL

5 p.m. Portland at Houston (CSN, KPOJ 620, KKRZ 102.3)
Philadelphia at Minnesota (TNT)
7:30 p.m. Chicago at Utah (TNT)

NFL FOOTBALL

5:20 p.m. New Orleans at Carolina (NBC, NFL, KUFO 970)

COLLEGE FOOTBALL

4 p.m. Liberty at Coastal Carolina (ESPNEWS)
5 p.m. Louisville at Houston (ESPN)
6:30 p.m. Arkansas St. at Troy (ESPNU)

MEN'S COLLEGE BASKETBALL

8 a.m. Tire Pros Invitational, first round, Clemson vs. Davidson, at Orlando, Fla. (ESPNU)
8:30 a.m. Charleston Classic, first round, Villanova vs. W. Michigan, at Charleston, S.C. (ESPN2)
10:30 a.m. Tire Pros Invitational, first round, Xavier vs. Missouri, at Orlando, Fla. (ESPNU)
1:30 p.m. Tire Pros Invitational, first round, Arizona St. at Iowa, at Orlando, Fla. (ESPNU)
2 p.m. Charleston Classic, first round, Mississippi St. vs. UCF, at Charleston, S.C. (ESPN2)
3:30 p.m. Arkansas St. at Georgetown (FS1)
4 p.m. 2K Sports Classic, semifinal, SMU vs. Pittsburgh, at New York (ESPN2)
Tire Pros Invitational, first round, Oklahoma vs. Tulane, at Orlando, Fla. (ESPNU)
Furman at Georgia (SEC)
Providence at Ohio St. (BTN)
5:30 p.m. Rutgers at DePaul (FS1)
6 p.m. Valparaiso at Oregon (Pac-12, KXTG 750, 102.9)
Seton Hall at Iowa (BTN)
E. Kentucky at Auburn (SEC)
6:30 p.m. 2K Sports Classic, semifinal, Marquette vs. Michigan, at New York (ESPN2)
7 p.m. George Fox at Portland State

GOLF

10:30 a.m. PGA Tour, RSM Classic, first round, at St. Simons Island, Ga. (GOLF)
1:30 p.m. LPGA Tour, CME Group Tour Championship, first round, at Naples, Fla. (GOLF)
6 p.m. PGA Tour of Australasia, Emirates Australian Open, second round, at Sydney (GOLF)
11:55 p.m. European PGA Tour, DP World Tour Championship, second round, at Dubai, United Arab Emirates (GOLF)

TENNIS

Noon Barclays ATP World Tour Finals, round-robin, at London (ESPN2)

OF NOTE

Porcello, Scherzer win Cy Young Awards

Rick Porcello of the Boston Red Sox won the AL Cy Young Award by a narrow margin and Max Scherzer of the Washington Nationals took the NL prize.

Porcello led the majors with 22 wins, and beat out Detroit's Justin Verlander and Cleveland's Corey Kluber. Porcello got just eight first-place votes from members of the Baseball Writers' Association of America while Verlander drew 14. But Porcello drew more support across the board and was listed by all 30 voters — Verlander was left off two ballots.

Scherzer became the sixth pitcher to win the Cy Young in both leagues, earning the NL honor by a wide margin. He led the majors with 284 strikeouts and topped the league with 20 wins, and beat out Chicago Cubs teammates Jon Lester and Kyle Hendricks.

Scherzer won the AL honor in 2013 while pitching in a Detroit rotation with Porcello and Verlander.

Stamkos out indefinitely

Tampa Bay Lightning captain Steven Stamkos has a lateral meniscus tear in his right knee and will be sidelined indefinitely.

General manager Steve Yzerman announced the diagnosis Wednesday after Stamkos returned home for further evaluation of the injury the two-time NHL scoring champion suffered Tuesday night in a 4-3 victory over the Detroit Red Wings.

From wire reports

NFL

Mariota's big week earns honors

Titans quarterback Marcus Mariota high-fives fans as he leaves the field after the Titans beat Green Bay at home Sunday. James Kenney / Associated Press

Marcus Mariota is feeling more comfortable with every game that passes with the Tennessee Titans.

Considering how he's performed through just 22 career games, that's news the rest of the AFC South and NFL don't want to hear.

"He's just getting better and better as we go," Titans wide receiver Rishard Matthews said Wednesday of Mariota. "I think that's showing. I think he's going to continue to get better. I don't think we've even seen the best of him yet, so that's kind of scary actually."

Mariota was chosen AFC Offensive Player of the Week on Wednesday after throwing for 295 yards and four touchdowns in a 47-25 win over the Green Bay Packers — his third such award.

The quarterback credited tight end Delanie Walker and running back DeMarco Murray along with his offensive line with helping him put up such numbers.

"I'm really just kind of a result of that," Mariota said.

With his latest performance, Mariota became the first quarterback in NFL history to score four total touchdowns in six of his first 22 career starts. It's just part of the numbers the No. 2 pick overall out of Oregon in 2015 has been compiling.

Mariota ranks fifth all-time for most TD passes (33) before turning 23, behind Drew Bledsoe and Fran Tarkenton (40), Jameis Winston (39) and Josh Freeman (35). Mariota already has two of the franchise's top three games in terms of passer rating, a stat that doesn't include his perfect 158.3 rating in his NFL debut because he didn't throw at least 20 passes.

He also has matched Warren Moon's 1987 franchise record with at least two TD passes in six straight games, a mark Mariota will have a chance to take for himself Sunday when the Titans (5-5) visit Indianapolis (4-5).

Packers claim RB Michael

The Green Bay Packers have claimed Seattle RB Christine Michael on waivers, a source said, confirming an NFL.com report. Michael started seven games for the Seahawks, leading them with 469 rushing yards on 117 carries and six rushing touchdowns. He was also caught 20 passes for 96 yards.

From wire reports

NFL STANDINGS

AFC	W	L	T	Pct	PF	PA	North	W	L	T	Pct	PF	PA
East	7	2	0	.778	241	163	Detroit	5	4	0	.556	205	206
New England	7	2	0	.778	241	163	Minnesota	5	4	0	.556	175	152
Miami	5	4	0	.556	204	206	Green Bay	4	5	0	.444	223	234
Buffalo	4	5	0	.444	237	203	Chicago	2	7	0	.222	141	215
N.Y. Jets	3	7	0	.300	179	244	West	W	L	T	Pct	PF	PA
South	W	L	T	Pct	PF	PA	Seattle	6	2	1	.722	193	158
Houston	6	3	0	.667	161	188	Arizona	4	4	1	.500	202	160
Tennessee	5	5	0	.500	264	251	San Antonio	4	5	0	.444	139	173
Indianapolis	4	5	0	.444	239	256	San Francisco	1	8	0	.111	187	283
Jacksonville	2	7	0	.222	174	239	Thursday						
North	W	L	T	Pct	PF	PA	New Orleans at Carolina, 5:25 p.m.						
Baltimore	5	4	0	.556	182	160	Sunday						
Pittsburgh	4	5	0	.444	214	206	Baltimore at Dallas, 10 a.m.						
Cincinnati	3	5	1	.389	187	210	Chicago at N.Y. Giants, 10 a.m.						
Cleveland	0	10	0	.000	175	301	Jacksonville at Detroit, 10 a.m.						
West	W	L	T	Pct	PF	PA	Tennessee at Indianapolis, 10 a.m.						
Kansas City	7	2	0	.778	205	168	Arizona at Minnesota, 10 a.m.						
Oakland	7	2	0	.778	245	223	Pittsburgh at Cleveland, 10 a.m.						
Denver	7	3	0	.700	239	189	Buffalo at Cincinnati, 10 a.m.						
San Diego	4	6	0	.400	292	278	Tampa Bay at Kansas City, 10 a.m.						
NFC	W	L	T	Pct	PF	PA	Miami at Los Angeles, 1:05 p.m.						
East	8	1	0	.889	258	170	New England at San Francisco, 1:25 p.m.						
Dallas	6	3	0	.667	182	184	Philadelphia at Seattle, 1:25 p.m.						
N.Y. Giants	5	3	1	.611	212	209	Green Bay at Washington, 5:30 p.m.						
Washington	5	3	1	.611	212	209	Monday						
Philadelphia	5	4	0	.556	226	160	Houston at Oakland, 5:30 p.m.						
South	W	L	T	Pct	PF	PA	Open: San Diego, Atlanta, Denver, N.Y. Jets						
Atlanta	6	4	0	.600	320	283							
Tampa Bay	4	5	0	.444	216	242							
New Orleans	4	5	0	.444	265	263							
Carolina	3	6	0	.333	221	226							

TIMBERS

FROM B1

total since 2012, and became the first team since 2006 to miss the playoffs the year after winning the MLS Cup.

While Wilkinson and Timbers coach Caleb Porter have said they accept responsibility for the disappointing season, both have tried to be realistic about the factors that led to the discouraging year.

The Timbers dealt with a constrained salary cap heading into 2016 because player bonuses from winning the MLS Cup count against the salary cap the following year. While those constraints won't be as significant in 2017, a number of players' contracts were redone after the MLS Cup victory.

The salary cap constraints in 2016 forced Portland to transfer left back Jorge Villafana, and the Timbers failed to re-sign winger Rodney Wallace, and Portland struggled at both positions throughout the year. The cap also made it difficult for Portland to add quality depth in the offseason, which was exposed in 2016 as the Timbers dealt with an onslaught of injuries. Porter started 30 different lineups due to the injuries, and inconsistency on the field was an issue.

"When you have a cap system and you can only spend it on so many players and you're coming off a season in 2015 that financially hurt the team in 2016, you've got to make the most of a situation that was less than ideal," Wilkinson said. "But 100 percent, we could have done things differently. It didn't play out how we liked or how we envisioned. Not all the signings that we made were as successful or as meaningful to the group as we would have liked."

Both Wilkinson and Porter have been clear about Portland's positional needs. The Timbers hope to sign three or four starting-caliber players in the offseason: two wingers, a holding midfielder and a central defender. The club also needs to add depth, Wilkinson said.

"We're in a stage now where we're narrowing in on a couple of options," Wilkinson said. "There's a lot of traveling; there's a lot of watching players right now. We're not going to be in a rush. We need to get the pieces right, and they need to be the right fit."

While the Timbers are planning to make some significant changes in the offseason, Wilkinson said the club does not view 2017 as a rebuilding year.

Wilkinson said he and his staff are scouting and targeting international players and MLS veterans to ensure that the club has the right balance of new talent and proven MLS players. The club has already added academy product Marco Farfan.

"It's important for us to be patient and strategic in what we're doing," Wilkinson said. "For me, it's a matter of making sure that we have enough quality players to be successful and making sure the balance within the team is right."

Gleeson pleads no contest, Ridgewell up next

Timbers goalkeeper Jake Gleeson pleaded no contest Wednesday to being drunk when he rear-ended another driver in Lake Oswego in October and was allowed by a judge to enter into an alcohol diversion program.

Liam Ridgewell is scheduled to enter a plea in Lake Oswego Municipal Court to a charge of driving under the influence of intoxicants on December.

DUCKS

Carrington accused of pushing, injuring man

Andrew Greif
The Oregonian/OregonLive

EUGENE — Oregon Ducks star receiver Darren Carrington shoved a man, breaking his arm, just hours after UO's October home game against Arizona State, the man said.

Mike Holland told The Oregonian/OregonLive that Carrington pushed him off a curb and into the street early on Oct. 30. Holland and three witnesses with him at the time called it an unprovoked attack, which may have been a case of mistaken identity.

Through a UO athletics spokesman, Carrington declined to respond to the allegations. Through another UO athletics spokesman, coach Mark Helfrich said the team was "aware of the incident" and that undisclosed discipline has been handled internally.

Holland, 22, a 2016 UO business school graduate who lives in Austin, Texas, said he was visiting Eugene to watch the Arizona State game with friends. About 2 a.m. on Oct. 30, near campus, Holland said Carrington approached his group and, unprovoked, shoved him off a curb into the street, where he broke his arm in the fall.

He went to Sacred Heart Medical Center for treat-

Oregon wide receiver Darren Carrington tries to get around UC Davis defensive back Vincent White earlier this season. The Oregon Ducks say they are aware of an Oct. 30 off-field incident involving Carrington and are handling it internally. Thomas Boyd / Associated Press

ment and reported the incident to police that morning. Holland and two of the three witnesses who spoke with The Oregonian/OregonLive said they also talked to a Eugene police detective investigating the case.

Eugene police would not comment or release the report because the investigation remained open, according to a police spokeswoman.

Holland spoke to The Oregonian/OregonLive on the

record about the incident, while the three witnesses who corroborated his story asked that their names not be used.

"All I want is some kind of accountability," Holland said.

Carrington did not play the first two series against USC on Nov. 5, Oregon's next game after Holland said he reported the incident to police. Helfrich, asked after the game if there was any reason why the star sat out,

said no. Carrington played but did not start in last Saturday's home loss to Stanford.

A redshirt junior, he will be eligible to forgo his final season and declare for the NFL draft.

Holland said the incident occurred after his group was walking through the parking lot near UO's Prince Lucien Campbell Hall on their way home from Rennie's, a popular off-campus bar.

Holland said they saw a

Next up for the Ducks
Oregon at Utah, 11 a.m.
Saturday
(Pac-12, KXTG 750, 102.9)

commotion involving several football players in the parking lot near Prince Lucien Campbell but did not engage with anyone from that group before continuing to walk. Holland said he had a drink earlier in the evening but was not intoxicated at the time.

They were a few blocks from the parking lot, at an apartment complex on Alder Street between 14th and 15th avenues, when Carrington and an unidentified companion approached them after 2 a.m., Holland and the witnesses said.

They said Carrington was wearing face paint as part of a Halloween costume, which matches photos from that night posted on his Instagram account and a Snapchat video that Holland said he shot earlier that night and sent to police. Holland and his friends, none of whom know Carrington personally, each said they "instantly recognized" the junior receiver.

They said Carrington yelled at the group that he'd "heard what you said about me" from a car. Holland said the group did not have a car that night and believes that

Carrington confused Holland or his group with someone else.

"Before I had even time to process what was going on fully, I was pushed at full force, kind of like you would to a bench press, from Carrington," Holland said.

"As I was breaking my fall on the asphalt with my right hand, I landed pretty forcefully. That's when I broke my arm."

They said they saw a shoulder-width tattoo of Carrington's last name on his back, because he was shirtless.

After the alleged shove, Holland and witnesses also said Carrington began yelling at the group as they began walking to the hospital, saying, "I'm Darren Carrington, No. 7, wide receiver for the Ducks, that's right, Darren Carrington, San Diego, California," Holland said.

Holland said his father sent an email Nov. 10 to UO president Michael Schill and athletic director Rob Mullens about the incident.

Citing student privacy laws, a UO spokesman said he could not share whether any student conduct investigation into the alleged incident was open.

agreif@oregonian.com
@andrewgreif

BEAVERS

McGiven encouraged by passing game

Gina Mizell
The Oregonian/OregonLive

CORVALLIS — No Oregon State receiver totaled more than 65 receiving yards Saturday against UCLA.

But to co-offensive coordinator Kevin McGiven, the encouraging stat was that four Beavers also recorded at least four catches in a game where they were challenged to beat the Bruins' swarming man coverage. For a passing game that has been one of the worst in college football this season — and will be missing hospitalized receiver Seth Collins against Arizona — McGiven hopes the performance in Pasadena sparks a stretch-run surge for the Beavers' receivers.

"I know everybody didn't get a bunch of opportunities, but it was spread around a little bit more," McGiven said.

Entering 2016, wide receiver was regarded as

Next up for the Beavers

Arizona at Oregon State, 7:30 p.m. Saturday
(Pac-12, 1190 KEX)

arguably the Beavers' deepest and most talented position group. But for the bulk of the season, usually only one receiver has gotten going as a primary target in each game. Early on it was Collins (36 catches, 418 yards, one touchdown). In the season's second half, it's been Victor Bolden (43 catches, 528 yards, two touchdowns).

Against UCLA, however, Bolden totaled five receptions for 51 yards, while Collins had two grabs for 44 yards and Jordan Villamin four catches for 35 yards. Running back Artavis Pierce was a reliable check-down option, with six catches for 37 yards. And Timmy Hernandez led the bunch with five catches for 65 yards, impressing McGiven with his versatility to play inside

and outside and use physicality and technique to break free from press coverage on a slant route or turn the cornerback around while executing a double move.

With Collins out Saturday and Hunter Jarmont doubtful against the Wildcats, Villamin will move back into a starting role. Xavier Hawkins and Trevon Bradford could get some more opportunities in four-wide sets.

And after the passing game's performance against UCLA, where quarterback Marcus McMaryion also graded out with his best performance of the season on making reads, McGiven is confident the Beavers "can get after some matchups in the secondary" against an Arizona defense that ranks 109th nationally with 266.5 yards allowed per game.

@ginamizell

"Overall I think I had a pretty good career and I think I'll be happy with it."

Devon Allen

ALLEN

FROM B1

As a redshirt freshman in 2014, Allen caught 41 passes for 684 yards and seven touchdowns, becoming a reliable target for Marcus Mariota as the Ducks advanced to the national championship game.

But Allen didn't play in the title game, having torn the ACL in his right knee during the Rose Bowl. The injury sidelined him for the 2015 track season, though he returned to football that fall.

He was never the same on the football field in 2015 as it took time for him to readjust to his surgically repaired knee, but it was a non-issue during the following track season. Allen returned to the track to win the NCAA title in the 110 hurdles, two years after claiming his first one. During the summer, he also won the USA championship at Hayward Field, clinching his spot on the Olympic team.

The next few months didn't go as planned, however. Allen finished fifth at the Olympics, a placing he called disappointing. After rejoining the football program this fall, he suffered his latest setback when he crumpled to the turf in Nebraska, clutching his left knee.

Today, Allen is six weeks removed from surgery and has his range of motion back. He's running in the pool and starting to lift weights again with the hope of being able to sprint by late December or January.

From that point, Allen will put blinders on to focus on his latest goal. For the past two years Allen has received plenty of publicity for being the football-playing hurdler, or vice versa, saying his dream was to play in the NFL and run track professionally. And while Allen said he wouldn't rule out a return to football, his focus is now 100 percent on track.

"My ideal scenario is to run track for the next couple years, then at the 2020 Olympics win a gold medal,

have the world record, then I can put that to the side and play football," he said.

Things will happen fast for Allen over the coming weeks and months. He hasn't signed an agent, but he said he'll start making calls soon. Then he'll have to figure out where he wants to train full time and what endorsement deals to sign.

Despite his setbacks, Allen said he achieved nearly everything he set out to do in college. He proved he was more than just speed on the football field.

The only thing left for him on the track would be the collegiate record, which was only three hundredths of a second faster than what he's run. And Allen will graduate in spring with his degree, which was his main priority to begin with.

"Overall I think I had a pretty good career and I think I'll be happy with it," Allen said. "If I would tell my friends or my kids that, back in the day, your dad did this, I'll be pretty proud of it."

talger@oregonian.com

LAMAR 63, OREGON STATE 60

Beavers' carelessness catches up to them

Danny Moran
The Oregonian/OregonLive

CORVALLIS — Oregon State could not shake off a second consecutive slow start and dropped its first game of the season, falling to Lamar 63-60 on Wednesday at Gill Coliseum to drop to 2-1.

KEY RUN

After Oregon State cut its deficit to 31-27 in the second half, Lamar responded with a 10-2 run over the next 2:04 to take a 41-29 lead with 15:23 remaining. It was the Cardinals' largest lead of the game.

IT WAS OVER WHEN

Oregon State cut the deficit to 56-55 with 24 seconds to play, but Lamar made seven free throws down the stretch to hang on and never cede the lead.

KEY STATS

The Beavers had more turnovers (18) than field-goal attempts (17) in the first half. Lamar had 21 of its 29 first-half points off turnovers and led 29-25.

The Beavers finished with 27 turnovers, the most since Wayne Tinkle took over as

Next game

Men

Ducks: vs. Valparaiso, 6 p.m. Thursday (Pac-12)

Beavers: vs. Nevada, 7 p.m. Friday (ESPN3)

Pilots: vs. Lewis & Clark, 7 p.m. Friday (KMTT 910)

Vikings: vs. George Fox, 7:05 p.m. Thursday

Women

Ducks: vs. CSU Bakersfield, 6 p.m. Friday

Beavers vs. Pilots: in Corvallis, 6 p.m. Friday

Vikings: vs. Pacific Union, 2 p.m. Sunday

coach in 2014.

TOP PERFORMANCES

Sophomore forward Drew Eubanks had 17 points, 18 rebounds and six blocks. Lamar forward Colton Weisbrod finished with 16 points and 12 rebounds.

INJURY REPORT

Oregon State sophomore guard Stephen Thompson Jr. (left foot) missed his second consecutive game.

dmoran@oregonian.com

BLAZERS

FROM B1

Ezeli's latest medical checkup suggests this process could drag on longer than expected.

Ezeli is scheduled to rejoin the Blazers after they land Sunday in New York.

Slumping Leonard shoots long after loss

Long after the Blazers left the Moda Center on Tuesday night, with a humbling 113-88 loss to the Chicago Bulls fresh on their minds, one player stayed on the court for a

little extra work.

Meyers Leonard, who has been filling in for the injured Al-Farouq Aminu in the starting lineup, went through an extensive post-game shooting session.

At the basket near the visiting bench, the 7-foot-1 big man hoisted shots from a variety of spots until well after 10 p.m. as video coordinator/player development coach Jonathan Yim rebounded.

Leonard has been mired in a long-range shooting slump most of the season and endured a particularly cold outing Tuesday, when he missed all six of his field goals, including all five of his three-point attempts.

Leonard, whose size and shooting are his great-

est strengths, is shooting just 33 percent from the field this season (18 for 55), including 21 percent from three-point range (6 for 29).

Over the past four games, when he's seen a significant uptick in playing time because of Aminu's absence, Leonard has made just 2 of 17 three-pointers.

Stotts embraces Pride Night at Moda Center

In an effort to "celebrate diversity and inclusion," the Blazers on Tuesday hosted "Pride Night" at the Moda Center.

As they lost on the court, the Blazers did a variety of things off the court to raise

awareness and money to support the LGBTQ community.

As part of the festivities, the team created special rainbow lapel pins in the shape of its pinwheel logo for staff to wear.

Stotts had one attached to his suit as he roamed the sideline.

"I'm supporting diversity," Stotts said.

"I think Portland is very supportive of various lifestyles, and I've got friends and family who fall into those groups. So I'm being supportive."

jfreeman@oregonian.com
503-294-5183; @Blazer-Freeman

BLAZERS (7-5) AT ROCKETS (6-5)

5 p.m. Thursday at Toyota Center

TV CSN; radio on KPOJ (620)

Houston's projected starters

No.	Name	Ht.	Pos.	Statistics*
13	James Harden	6-5	G	30.3 ppg, 7.9 rpg, 12.6 apg
10	Eric Gordon	6-4	SG	16.6 ppg, 2.8 rpg
1	Trevor Ariza	6-8	SF	12.3 ppg, 4.7 rpg
3	Ryan Anderson	6-10	PF	12.9 ppg, 6.9 rpg
15	Clint Capela	6-10	C	9.8 ppg, 8.2 rpg

*Through Tuesday's games

Portland's projected starters

No.	Name	Ht.	Pos.	Statistics
0	Damian Lillard	6-3	PG	29.8 ppg, 5.0 rpg, 4.6 apg
3	CJ McCollum	6-3	SG	21.7 ppg, 3.2 apg
4	Moe Harkless	6-9	SF	11.7 ppg, 4.6 rpg
11	Meyers Leonard	7-1	PF	4.6 ppg, 3.0 rpg
24	Mason Plumlee	6-11	C	9.2 ppg, 5.8 rpg

Portland: The Blazers are coming off a blowout loss to the Chicago Bulls on Tuesday. Portland missed its first 11 shots of the game, fell behind by 21 points after the end of the first quarter and never really threatened to make it competitive. None of the Blazers shot well against the Bulls. Meyers Leonard missed all six of his shots and went scoreless in 15 minutes. The Blazers have struggled on defense and to con-

trol rebounds in the first 12 games of the season, but Tuesday against Chicago was one of the few games where their offense was equally poor. Portland is 1-4 against teams with winning records, with the lone win coming against the Gordon Hayward- and Derrick Favors-less Utah Jazz on opening night.

Houston: The Rockets are playing the second of back-to-back games after a road loss to the Oklahoma City Thunder on Wednesday. James Harden had 13 points and 13 assists against Oklahoma City. New Rockets coach Mike D'Antonio has turned Harden into a point guard and the Rockets star has been fantastic as a scorer and facilitator to start the season. Houston also signed Eric Gordon and Ryan Anderson in free agency, giving Harden more shooters around him in D'Antonio's wide open attack. Harden has recorded at least 30 points and 15 assists in four of the 11 games this season. That's already the most in any season by a player since Magic Johnson had six 30-15 games during the entire 1986-87 season. This is the first of three meetings between the Rockets and Blazers. They split the season series 2-2 last season.

Injuries: For the Blazers, Festus Ezeli (left knee) and Al-Farouq Aminu (left calf strain) are out. For Houston, Patrick Beverley (left knee) is out. Chinanu Onuaku and Kyle Wiltjer are assigned to the NBA Development League.

Mike Richman

NBA HIGHLIGHTS

Thunder guard Russell Westbrook dunks over Rockets center Clint Capela in the final seconds for what proved to be the winning basket Wednesday. Alonzo Adams / Associated Press

Westbrook slams door on Rockets

Russell Westbrook scored 30 points, including a vicious left-handed hammer dunk over Clint Capela in the closing seconds, to help the host Oklahoma City Thunder beat the Houston Rockets 105-103 on Wednesday night.

Oklahoma City led by three when Westbrook dunked over the 6-foot-10 Capela with 5.5 seconds left to put the Thunder up five.

Westbrook, the league's No. 2 scorer, also had nine assists and seven rebounds. Victor Oladipo had season highs of 29 points and 10 rebounds for the Thunder, who snapped a four-game losing streak.

James Harden, the league's assist leader and No. 4 scorer, had 13 points, 13 assists and seven rebounds. He made just 4 of 16 shots while being harassed by Andre Roberson.

WARRIORS 127, RAPTORS 121: Stephen Curry had 35 points, Kevin Durant added 30 and visiting Golden State beat Toronto for its fifth straight victory.

PACERS 103, CAVALIERS 93: Paul George scored 21 points and host Indiana took advantage off the resting LeBron James' absence to beat Cleveland.

NUGGETS 120, SUNS 104: Four of host Denver's five starters scored in double figures and Wilson Chandler had 28 off the bench to help dispatch Phoenix.

KNICKS 105, PISTONS 102: Kristaps Porzingis scored a career-high 35 points and host New York held off Detroit.

HAWKS 107, BUCKS 100: Paul Millsap scored 21 points, Mike Muscala added 16 and host Atlanta won its sixth straight game, beating Milwaukee.

CELTICS 90, MAVERICKS 83: Isaiah Thomas scored 22 of his 30 points in the fourth quarter in Boston's victory over visiting Dallas.

MAGIC 89, PELICANS 82: Serge Ibaka scored 16 points and Nikola Vucevic broke out of his shooting slump with 10 points and 14 rebounds in host Orlando's victory over New Orleans.

76ERS 109, WIZARDS 102: Jahlil Okafor scored 19 points on 8-for-11 shooting to lead struggling Philadelphia past visiting Washington.

From wire reports

Scoreboard

BASKETBALL

NBA

EASTERN CONFERENCE

Atlantic	W	L	Pct	GB
Toronto	7	4	.636	—
Boston	6	5	.545	1
New York	5	6	.455	2
Brooklyn	4	7	.364	3
Philadelphia	2	9	.182	5
Southeast	W	L	Pct	GB
Atlanta	9	2	.818	—
Charlotte	7	3	.700	1½
Orlando	5	7	.417	4½
Washington	2	8	.200	6½
Miami	2	8	.200	6½
Central	W	L	Pct	GB
Cleveland	9	2	.818	—
Chicago	7	4	.636	2
Detroit	6	5	.500	3½
Milwaukee	5	5	.500	3½
Indiana	6	6	.500	3½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.250	7½

WESTERN CONFERENCE

Southwest	W	L	Pct	GB
San Antonio	9	3	.750	—
Houston	6	5	.545	2½
Memphis	5	5	.500	3
Dallas	2	8	.200	6
New Orleans	2	10	.167	7
Northwest	W	L	Pct	GB
Oklahoma City	7	5	.583	—
Portland	7	5	.583	—
Utah	7	5	.583	—
Denver	4	7	.364	2½
Minnesota	3	7	.300	3
Pacific	W	L	Pct	GB
L.A. Clippers	10	1	.909	—
Golden State	9	2	.818	1
L.A. Lakers	7	5	.583	3½
Sacramento	4	8	.333	6½
Phoenix	3	9	.2	

ALWAYS ON OREGONLIVE

MARKETPLACE

PLACE YOUR CLASSIFIED ADS > OREGONLIVE.COM/placead
or call 24 hours at 503-221-8000 or 800-221-4488

- > AUTOMOTIVE
- > EMPLOYMENT
- > LEGAL NOTICES
- > MERCHANDISE
- > REAL ESTATE & RENTALS
- > PETS

INFORMATION & EDUCATION

> FAMILY SERVICES

ADOPTION: Adoring Married, Creative Professionals, Celebrations, Music, Loving Home awaits Miracle Baby. Expenses Paid. - 1-800-563-7964 -

Get the most for your money by advertising efficiently and economically. Use The Oregonian Classifieds, where all ads appear in print and online. Visit OREGONLIVE.COM/placead or Call 503-221-8000

Gardening ideas in spades. Read Homes & Gardens on OREGONLIVE.

OREGONLIVE.COM/hg

> HAPPY ADS

Church To Provide Free LGBT Weddings
First Christian Church & Christ Church: Portland are welcome and affirming congregations meeting downtown committed to marriage equality. We have clergy, musicians, bakers, photographers, florists and others willing to donate their time and talents for LGBTQ weddings for those in need. #lovetrumpshate
Please contact Elsa Johnson for more info elsa@fccpdx.com

RENTALS

> HOTELS, MOTELS

EXECUTIVE LODGE 7days. \$221+ tax, 1 pers, micro/fridge/cbl 503.234.0316

> APARTMENTS

92nd/POWELL MANAGER SPECIAL!
2BR/2BA, Extra Storage. W/D Hookups. BRAND NEW Granite Kitch countertops, Cer Tile, Pvt deck. No Pets. By MAX/Bus. 503-771-6848
www.parklandpdx.com

CLACKAMAS- MANAGER SPECIAL Water/ Sewer/Garbage Paid! New Granite Kitchen Countertops. WD Hookup. Very Lrg 2BR/2BA or 2BR 1BA. Private Deck. No Pets. BRAND NEW Ceramic Tile.
503-654-3031 sunnysidepark.co

ST JOHN'S studio apt, \$700, all utilities paid, call Ron, 503-286-3177

> HOUSES

1800 sf remodeled, tons of work just done, 1/2 ac, storage, garage, heat pump, stair lift, 2 fireplaces, deck, LED lighting, \$2000/mo 503-684-1971

North Plains 3 bdrm 2 bath New 1 lvl home 1750 sq ft, AC, Grt. Room, 2 car garage No pets, \$1700, 503-939-9066

EMPLOYMENT

> GENERAL EMPLOYMENT

Drive New Cars- North Ptltd Auto Plant seeking car processors FT & PT Day & Swing positions Men & Women 18 yrs up Must drive stick shift 360-718-7443

FIELD WORKERS

Elkhorn Packing Co. LLC is seeking 17 temporary Field Workers to work with Baby Leaf, Organic Spring Mix, Organic Kale, Organic Arugula, Organic Chards, Organic Cauliflower, Organic Broccoli, Organic Bok Choy, Organic Spinach, Organic Baby Spinach, Organic Cilantro, Organic Parsley, Weeding in fields located in Imperial County, CA. Contract period: December 10, 2016 thru February 15, 2017. Wage offer of \$11.89/hr. or applicable incentive piece rates depending on crop activity. 3/4 of the work hours guaranteed. Tools & equipment are provided at no cost to the worker. Free housing is provided to workers who cannot reasonably return to their permanent residence at the end of the work day. Transportation & subsistence expenses to the worksite will be provided or paid by the employer upon completion of 50% of the work contract or earlier. Apply for this job at the nearest Oregon State Employment Department (SWA), or directly at the Klamath Falls office of the OR State Empl. Dept., 801 Oak Avenue, Klamath, Falls, OR, 97601. Please reference this ad or California Job Order #15044743.

IMMEDIATE OPENING

PARKING ATTENDANT & VALET. FULL & PART TIME AVAILABLE, FLEXIBLE SHIFTS 24/7/365, \$12-\$15/HR W/ YRLY RAISE, MED/ DEN/ EYE/ LIFE/ 401K, TRIMET PASS, MANAGEMENT TRAINING, IN PORTLAND, EOE. 503-790-9302 EXT 113 OR SPPARKINGJOBS@GMAIL.COM

SPORTS & OUTDOORS

> SPORTING GOODS

BIG GUN & KNIFE SHOW
Nov. 19 & 20, Portland Expo Center Sat 9-5; Sun 9-3 + \$10 Admission. For info call 503-363-9564 wesknodelgunshows.com

MERCHANDISE FOR SALE

> DOGS

AKC German Shepherd puppies 3M & 3F born 9/15 blk/tan, sable, all black raised in our hm/farm. Well adjusted beautiful pups \$700. 541-993-0314

AKC German Shepherd pups High profile 100% German lines, exit health/hips, Avail 12/7 \$1400 503-341-4581

AKC Golden Retriever Puppies both M and F \$1200 parents on site oakgrovegoldens.com 503-835-1001

Classifieds Are Timely

You can choose your schedule and sell your items at your convenience.

Visit OREGONLIVE.COM/placead or Call 503-221-8000

> DOGS

German Shepherds AKC, puppies-teens & adults-solid black-bi and blk-red. Import-titled-Champ parents. OFA-DNA & DM windridgek9.com

GERMAN SHEPHERD Pups - white or blk/tan. \$500-\$700. Delivery Available 541-999-7700 dogbud.com

GERMAN SHEPHERD PUPPIES Black boy and girl dewormed 2 shots \$550 541-921-4972

AKC English Cream Golden Retriever Puppies, 3 males, healthy and friendly \$1200, text or Call 971-645-0959

AKC Eng. Cream Golden Retriever pups- Champion Lines. \$1600, 1st shots, dewormed, vet checked, dog door trained. Call/text 360-880-3708

LABRADOODLE PUPPIES 5F, 4M, Cream or White. Born 10/28/16, ready 12/25, \$600. Klamath Falls 541-810-3070

MINI AUSSIES. Champion parents. Ready now! \$2000. 541-215-9412. spurstrapminis.com Free del. to Ptltd

MINI AUSTRALIAN SHEPHERD Purebred puppies, different colors, \$550-\$1000. 360-726-7736

ROTTWEILER PUPPIES Extra Large German Lines Call 253-273-5427

Rottweiler puppies purebred, exc temp, family pets, lovable babies, \$600 & up. 360-521-0176

Get the most for your money by advertising efficiently and economically. Use The Oregonian Classifieds, where all ads appear in print and online. Visit OREGONLIVE.COM/placead or Call 503-221-8000

> FRESH PRODUCE & MEAT

2016 Hazelnuts and walnuts in shell, raw, roasted, roasted and salted, plus 5 flavored candy nuts, gift packages also available, store hours Nov. 1 - Dec. 17th Mon. - Sat. 9am-1pm 8046 McKay Rd. NE St. Paul 97137 503-633-2191 visit our website for online ordering kjhazelnuts.com

Winter Potatoes, Brussel Sprouts Kraut Cabbage, many varieties of winter Squash and Apples, Walnuts, lots more! Open until Nov. 23 . Fresh, local produce daily. • 5211 NE 148th • 503-253-5103 • Open Mon-Sat 9-6. Closed Sun
www.TheBarnProduce.com

> GARDEN & NURSERY

CHRISTMAS TREES Nobles Whole sale only \$15, minimum 50, 503-663-5264

> MISC WANTED

* BUYING WAR SOUVENIRS * swords, uniforms, bayonets, helmets, medals, flags & patches. 503-636-4388

CASH for DIABETIC TEST STRIPS. Help those in need. Paying up to \$40 per box. Free pickup. 503-679-3605

COMIC Book Collections Wanted Local collector - Large or small! 503-807-0050

YES! We Pay You CASH TODAY for Diabetic Test Strips!

360-693-0185

\$\$\$ HIGHEST CASH PAID for DIABETIC TEST STRIPS GUARANTEED \$\$\$ We'll beat anyone local by 20%! Help under-insured. Local since 2010. Call for the MOST CASH TODAY! 360-693-0185

OLD WOODWORKING TOOLS planes, levels, chisels, handsaws, rulers, tool chests. 503-659-0009

> POWER EQUIPMENT

Generator for Home, Honda EU6500IS 5500W, Brand New, Red, \$1100. For pictures and details call 661-412-3401

Today's New York Times Crossword Puzzle Solved

R	E	D	E	R	N	D	E	T	H	L	E	T	L	E	S	T	I	N	I
E	E	L	T	N	S	A	S	A	R	V	A	C	A	S	M	A	R	A	M
T	A	N	T	A	N	S	I	N	S	I	N	S	A	G	E	A	V	E	R
C	R	I	C	R	E	E	F	R	E	F	L	E	B	L	E	G	A	M	B
E	M	E	T	E	M	E	T	O	H	S	H	O	S	H	O	S	A	R	M
P	A	R	E	M	A	P	C	O	P	C	O	P	S	I	L	S	R	A	I
S	M	E	S	G	O	L	E	M	S	A	R	T	S	A	R	C	O	S	O
G	T	U	G	O	H	O	S	H	O	S	H	O	S	H	O	S	L	E	S
N	O	S	D	A	T	A	N	S	I	S	I	N	S	A	G	E	A	V	E
L	I	D	E	L	H	T	A	R	T	E	A	R	E	D	A	C	E	D	A
D	E	T	O	T	O	S	F	S	P	S	N	I	N	S	A	G	E	A	V
E	G	A	R	B	A	V	G	E	I	E	O	P	I	E	W	H	O	H	O
E	A	R	G	O	N	N	E	A	R	T	E	A	R	T	A	T	H	E	A
N	A	N	D	A	N	R	W	A	N	D	A	N	R	W	A	N	D	A	N

ACES ON BRIDGE

The Dyspeptics rubber bridge table has a reputation for wildness — both in the bidding and the play, as well as in the post-mortem, of course. But on today's deal, they might have outdone themselves, since each of the players took an action that could have been construed as anywhere between aggressive and completely certifiable.

Mind you, it was not an easy hand for North-South to bid, and the final contract of six spades was a fair one — though it could have been set by force on a trump lead. When West led a top club, South wasted no time in winning and trying to cash three hearts to dispose of his losers. This line was unlikely to succeed, given the auction. Indeed, East ruffed in to play a

trump, and that was curtains for declarer.

Before South could go into his usual litany of excuses, he noted the red glint in North's eye, and instead meekly requested enlightenment.

South must duck the opening lead, win the trump shift in hand, then unblock the club ace. He can then cash two hearts, pitching dummy's last club. His next move will be to ruff a club low, then come back to hand, first with the diamond ace and subsequently with a diamond ruff, to trump his last heart loser with the spade ace. At the end, he is left with just enough spades to cope with the 4-1 trump break, together with his master heart.

Dist. by Universal Uclick for UFS

NORTH
♠ A43
♥ 7
♦ J86432
♣ A76

WEST
♠ 2
♥ J98432
♦ K10
♣ KQ104

EAST
♠ 9765
♥ 65
♦ Q975
♣ J92

SOUTH
♠ KQJ108
♥ AKQ10
♦ A
♣ 853

Vulnerable: North-South
Dealer: West

South 4♠ **West** 2♥ **North** Pass **East** 3♥

Opening Lead: Club king

HOME SERVICES

Your guide to Home Improvement and Repair Services.

To place an ad, contact Betsy Svirsky, 503-294-4133, email bsvirsky@oregonian.com

ALWAYS ON OREGONLIVE

> CONCRETE

Mom & Sons Concrete
Specializing in all types, Driveways, Sidewalks, More. #212085 Call 503-442-7431

CONCRETE & EXCAVATING
Patios, Driveways, Removal & Repair #163159, 503-519-6500

F&L Quality Concrete LLC
#180667, 503-757-7590

M&M Concrete all types great rates #172201 503-753-6013

Serving E. & W.side Since 1998 Sr disc #120573, 503-330-8923

> DRYWALL

Drywall jobs that need done now! #180229 503-816-1561

> ELECTRICIANS

AFFORDABLE ELECTRICAL INC
50yr exp#183497/971.235.5900

> FENCING & GATES

Custom Fencing & Decking - Free Est. - Eric's All Trade Constr. Call 503-642-2020

> FLOORING

www.portlandhardwoods.com
190544 FREE EST 503.539.9966

Extend Your Reach
Print and online ads with The Oregonian. Visit OREGONLIVE.COM/placead or Call 503-221-8000

> GUTTERS

GUTTER CLEANING
FREE DRAIN SCREENS
Lic-Bond-Ins 503-543-5730

GUTTER CLEANING
503-925-3907 • CCB 212211

Gutter install, repair & cleaning. 198876 • 503-309-7270

Jon's Window & Gutter Cleaning LO RTS 25 yr 503-359-0495

> HAULING & RECYCLING

PDX-JUNK-TRASH-HAULING
Service today 503-777-2387

LJ's HAULING Removal of anything. Metal, cars, etc. Free! 503-839-7222

> HEATING & AC

FURNACE & TUNE UP SALE!
CALL 503-233-6566 #96473

> LANDSCAPE MAINTENANCE & CLEANUP

Affordable Cleanups, prune, trim,maint,remove blackberry bark, aerate, thatch, new sod, hauling, free est 503-891-5776

SPUNKY SENIOR & CREW, we do it all. All areas 503.327.1902

> LIGHTING

Hassle-free holiday lighting!
A Light Up Company
503-620-0600, FREE estimates!

> LAWN & GARDEN

Clean ups, French drains, fence, retainer wall; new & repair, trees & much more. All areas. Licence-Bond-Insured. CCB #202354. Credit cards accepted. Milton 503-330-2137

> PAINTING & WALLPAPER

33% OFF PAINTING INT & EXT
43 yr exp 158542; 503-349-9559

> ROOF CLEANING

ROOF CLEANING & TREAT
ROOF LEAK REPAIR
GUTTER CLEANING
503-925-3907 • #212211

> ROOFING

Christmas Light installation & GUTTER CLEAN
CCB: 207691 • 971-344-2958

FREE EST ROOFING & REPAIRS
30Yr Exp #44945. 503-255-4453

> TREE SERVICES, ARBORISTS, STUMP REMOVAL

MR TREE INC
Removals.Thin.Prune.Chip
Stump-Grind.Logging.Clear
Lots 24/7 Emerg Svc #157952
503-665-3917

Advertise Efficiently with Classifieds
Visit OREGONLIVE.COM/placead

YOUR NW OREGON & SW WASHINGTON NEW CAR DEALERS

Audi

SUNSET AUDI BEAVERTON
13745 SW Tualatin Valley Hwy
Beaverton, OR 97005
www.audi-beaverton.com
503-641-8600

BMW OF PORTLAND
503-226-0380
2001 SW Jefferson, Portland
portlandoregonbmw.com

BUICK

AUTO TOWN BUICK
503-513-4640
19495 SE McLoughlin, Gladstone
autotownpontiacgmc.com

BEAVERTON BUICK GMC
877-636-3388
9155 SW Canyon Road, Portland
beavertongmc.com

CARR BUICK
360-693-1481
6600 NE Forth Plain Blvd, Vancouver
carrcadillacgmc.com

ROYAL MOORE BUICK
503-648-1153
TV Hwy at River Rd., Hillsboro
royalmoore.com

WESTON BUICK
503-665-2166
22555 SE Stark, Gresham
buyweston.com

CARR CADILLAC
360-693-1481
6600 NE Forth Plain Blvd, Vancouver
carrcadillacgmc.com

CADILLAC OF PORTLAND
503-233-6451
633 NE 12th Ave, Portland
cadillacportland.com

CHEVROLET

ALAN WEBB CHEVROLET
503-289-5533
3716 NE 66th Ave, Vancouver
alanwebbautogroup.com

BRUCE CHEVROLET
503-648-2131
1084 SW Oak Street, Hillsboro
brucechevrolet.com

CARR CHEVY WORLD
503-520-4108
Beaverton, carrchevyworld.com

MCLOUGHLIN CHEVY
888-325-0858
16700 SE McLoughlin Blvd., Milwaukie
mcloughlinchevy.com

SUBURBAN CHEVROLET
503-668-5555
36936 Hwy 26, Sandy

WENTWORTH CHEVROLET
503-232-2000
107 SE Grand Ave., Portland
wentworthchevytown.com

WILSONVILLE CHEVROLET
503-454-2000
26051 SW Boones Fry Rd.,
Wilsonville

DICK'S COUNTRY CHRYSLER
503-640-1050
767 SW Baseline, Hillsboro
dickscountrydodge.com

GRESHAM CHRYSLER
503-666-2277
855 NE Burnside, Gresham

DICK'S COUNTRY DODGE
503-640-1050
767 SW Baseline, Hillsboro
dickscountrydodge.com

GRESHAM DODGE
503-666-2277
855 NE Burnside, Gresham
cadillacportland.com

Ford

CANBY FORD
1-800-255-9111
24315 S. 99E, Canby
canbyford.com

DAMEROW FORD
800-673-9928
12325 SW Canyon Rd. Beaverton
damerowford.com

DICK'S MACKENZIE FORD
503-693-1133
4151 SE TV Hwy, Hillsboro
mackenzieford.com

DOHERTY FORD
503-357-3114
4223 Pacific Ave,
Forest Grove

GRESHAM FORD
503-665-0101
1999 E. Powell, Gresham
greshamford.com

SUBURBAN FORD
503-668-5511
37000 Hwy 26, Sandy

Ford TRUCKS

NORTHSIDE FORD
503-282-7777
NE Columbia Blvd at 63rd, Portland

AUTO TOWN GMC
503-513-4640
19495 SE McLoughlin, Gladstone
autotownpontiacgmc.com

CARR GMC
360-693-1481
6600 NE Forth Plain Blvd, Vancouver
carrcadillacgmc.com

DSU PETERBILT/GMC
503-285-7711
4810 W Basin (Swan Isl.), Portland

ROYAL MOORE GMC
503-648-1153
TV Hwy at River Rd., Hillsboro
royalmoore.com

WESTON GMC
503-665-2166
22555 SE Stark, Gresham
buyweston.com

HONDA

BEAVERTON HONDA
503-643-5577
10760 SW Canyon, Beaverton
beavertonhonda.com

PARKER JOHNSTONE'S HONDA
503-218-4844
30600 SW Parkway Ave, Wilsonville
wilsonvillehonda.com

TOWN & COUNTRY HONDA
1-866-278-3304
19400 SE McLoughlin, Gladstone
tchonadagladstone.com

INFINITI

BEAVERTON INFINITI
503-626-8822
9500 SW Canyon Rd., Beaverton
beavertoninfiniti.com

Jeep

DICK'S COUNTRY JEEP
503-640-1050
767 SW Baseline, Hillsboro
dickscountrydodge.com

GRESHAM JEEP
503-666-2277
855 NE Burnside, Gresham

BEAVERTON KIA
503-648-1153
12520 SW Canyon Rd., Beaverton
beavertonkia.com

KIA OF PORTLAND
503-542-0404
307 NE Broadway, Portland
www.kiaofportland.com

WESTON KIA
503-676-2100
22309 SE Stark, Gresham
westonkia.com

LAND ROVER

LAND ROVER PORTLAND
503-230-7700
720 NE Grand, Portland
LandRoverOregon.com

LEXUS

KUNI LEXUS OF PORTLAND
503-297-9017
8840 SW Canyon Rd., Portland
lexusofportland.com

LANDMARK LINCOLN
503-639-1131
1-5 Haines Street Exit 293, Tigard

ALAN WEBB MAZDA
503-289-5533
3712 NE 66th Ave, Vancouver
alanwebbautogroup.com

HERZOG MEIER MAZDA
503-644-9121
139th & Canyon Rd., Beaverton
herzogmeier.com

ROYAL MOORE MAZDA
503-648-1153
TV Hwy at River Rd., Hillsboro
royalmoore.com

Mercedes-Benz

MERCEDES-BENZ OF PORTLAND
503-228-8351
1605 SW Naito Parkway, Portland
mercedesbenzportland.com

MINI OF PORTLAND
1-877-676-7571
9134 SW Canyon Rd., Portland
MINIofPortland.com

MITSUBISHI MOTORS

ALAN WEBB MITSUBISHI
1-800-721-2058
3608 NE Auto Mall Dr, Vancouver
alanwebbautogroup.com

GLADSTONE MITSUBISHI
503-513-6600
18500 SE McLoughlin, Gladstone
gladstonemitsubishi.com

ALAN WEBB NISSAN
1-800-715-5859
3608 NE Auto Mall Dr., Vancouver
alanwebbautogroup.com

GLADSTONE NISSAN
503-723-2000
19505 SE McLoughlin, Gladstone
mygladstonenissan.com

ROYAL MOORE NISSAN
503-640-5660
TV Hwy at River Rd., Hillsboro
royalmoore.com

RUSTOM NISSAN OF PORTLAND
503-251-3349
1212 NE 122nd, Portland
Nissanofportland.com

SUNSET PORSCHE
1-800-346-0182
4030 SW 139th Way, Beaverton
sunsetporsche.com

SAAB

GARRY SMALL SAAB
503-771-7222
1940 SE 82nd, Portland
saabstory.com

ROYAL MOORE SCION
503-648-3213
TV Hwy at River Rd., Hillsboro
royalmoore.com

SCION OF GLADSTONE
503-655-7100
19375 SE McLoughlin, Gladstone
toyotaofgladstone.com

TOYOTA-SCION OF PORTLAND ON BROADWAY
503-284-1105
307 NE Broadway, Portland
broadwayscion.com

VANCOUVER SCION
1-800-466-4872
10009 NE Fourth Plain, Vancouver
vancouverscion.com

SUBARU

CARR SUBARU IN BEAVERTON
503-520-4110
11635 SW Canyon, Beaverton
beavertonsubaru.com

GRESHAM SUBARU
503-661-1200
1925 E Powell, Gresham
BigSubaruStore.com

LITHIA SUBARU OF OREGON CITY
503-305-3731
1404 Main St., Oregon City
lithiasubaruoregoncity.co

ROYAL MOORE SUBARU
503-640-5660
TV Hwy at River Rd., Hillsboro
royalmoore.com

WENTWORTH SUBARU
503-232-2000
400 E. Burnside, Portland
wentworthsubaru.com

TOYOTA

BEAVERTON TOYOTA
503-626-7200
4300 SW Murray Blvd., Beaverton
beavertontoyota.com

ROYAL MOORE TOYOTA
503-648-3213
TV Hwy at River Rd., Hillsboro
royalmoore.com

TOYOTA OF GLADSTONE
503-655-7100
19375 SE McLoughlin, Gladstone
toyotaofgladstone.com

TOYOTA-SCION OF PORTLAND ON BROADWAY
503-284-1105
55 NE Broadway, Portland
toyotaofportlandonbroadway.com

VANCOUVER TOYOTA
1-800-466-4872
10009 NE Fourth Plain Rd.,
Vancouver
vancouvertoyota.com

Volkswagen

ARMSTRONG VW
503-656-2924
20000 McLoughlin, Gladstone
armstrongvw.com

HERZOG MEIER VW
503-644-9121
139th & Canyon Rd., Beaverton
herzogmeier.com

VOLVO

JIM FISHER VOLVO
503-295-5571
2108 W Burnside, Portland

HERZOG MEIER VOLVO
503-644-9121
139th & Canyon Rd, Beaverton
herzogmeier.com

To advertise in the Dealer Directory, contact Ali Battaglia 503-221-8486 or abattaglia@oregonian.com

> PICKUPS

1 SENIOR OWNER
91 Ranger XLT, AT, LB, only 59k orig mi, tilt steering, cass, alloys, new tires, bedliner, clean title, records, always gar'd, like brand new! \$3950 obo, 503-657-0928 West Linn

BEST OFFER 1996 Ford F-150, 31,000 miles, auto, runs great, excellent condition, green ext, 8 cyl, 5.0L. \$2525. 734-274-9235

> AUDI

2013 Audi Q5 51K \$31,500 503-522-7100 White w Beige int, MMI Navigation Plus pkg, Bang & O sound, mats, plus 4 Blizzak tires, comp new \$52K

Classifieds Are Timely

You can choose your schedule and sell your items at your convenience. Visit OREGONLIVE.COM/placead or Call 503-221-8000

> HONDA

2009 Honda CR-V Tea Green, Loaded EX-L 102,600 mls. \$13,999 541-740-7445, vetsrgn@gmail.com, 2.4L 4-cyl, VTEC, 4WD, 4-wheel ABS, A/C, power wind/locks, lock ski rack, running brds, adjust lumbar, cruise, 6-CD, dual climate, heated leather, nav, back-up cam, power moon roof, dual/side airbag

> JEEP

2011 Jeep Grand Cherokee Overland Only 46,800 Miles! This is a fully loaded model including the 360 HP Hemi 8 cylinder engine. Extended Warranty \$26,500 Call 209-568-8706 for info.

> TOYOTA

'07 Camry GS 4 door auto, all power, silver, elder owned, no accidents, gorgeous, \$7995 503-530-8084

Get the most for your money by advertising efficiently and economically. Use The Oregonian Classifieds, where all ads appear in print and online. Visit OREGONLIVE.COM/placead or Call 503-221-8000

The New York Times Crossword

Edited by Will Shortz No. 1013

- ACROSS**
- 1 Much police paperwork
 - 8 From Kigali, e.g.
 - 15 Intrinsically
 - 16 French locale of fierce W.W. I fighting
 - 17 Baked chocolaty treat
 - 18 Hefty item
 - 19 Arabic name part
 - 20 Nos. at the beach
 - 22 Blew one's horn
 - 23 Crushed, as a test
 - 25 Creative works utilizing the landscape
 - 27 Supermarket section
 - 28 "Caddyshack" director
 - 30 D.C. pro
 - 31 Cleaner brand
 - 32 Ready to retire
 - 34 Part of N.Y.C. once derisively called Hell's Hundred Acres
 - 36 Yank
 - 37 Angered
 - 39 Draft choice
 - 41 Ft. Benning training facility
 - 44 Early 20th-century abdicator
 - 46 Magical creatures in Jewish folklore
 - 50 Tracks
 - 52 One who keeps the beat?
 - 54 Lay out differently, in a way
 - 55 "___ la Douce" (1963 film)
 - 56 Public recognition
 - 58 Apportion
 - 59 Roll the dice, so to speak
 - 61 Not in use
 - 63 Ocask of the Cars
 - 64 About 25 years, for N.F.L. players
 - 66 What a spray may provide
 - 68 Ones shaking to the music?
 - 69 Comic legend
 - 70 Chic
 - 71 N.B.A. team since 2008
- DOWN**
- 1 Places for oysters and clams
 - 2 On the up and up
 - 3 Basic linguistic unit
 - 4 Antipoverty agcy. created under L.B.J.
 - 5 Some performances at the Apollo
 - 6 Baloney
 - 7 Two-time Wimbledon winner Edberg
 - 8 Lively piano tune
 - 9 One of the seven deadly sins
 - 10 Prefix with business
 - 11 Emily Dickinson, self-descriptively
 - 12 Aid in genealogy
 - 13 Poet who wrote "You may shoot me with your words, / You may cut me with your eyes"
 - 14 Bereft of
 - 21 Sp. ladies
 - 24 Per ___
 - 26 Corvette feature
 - 29 Old-fashioned fashion accessories
 - 31 Sorrowful state
 - 33 Abbr. by a golf tee
 - 35 Halloween costume
 - 38 Per
 - 40 ___ sch.
 - 41 Crane construction?
 - 42 Vacation vehicle
 - 43 Keeps on low, say
 - 45 It may be slated
 - 47 ___ City (memorable film destination)
 - 48 Something never seen at night
 - 49 Spirit
 - 51 Small test subject
 - 53 Stickler
 - 56 "Love Story" novelist
 - 57 First extra inning
 - 60 Like some tablecloths
 - 62 He married two Hittites to the chagrin of his parents, in Genesis
 - 65 Suffix with legal
 - 67 Channel that became Heartland in 2013

PUZZLE BY DON GAGLIARDO AND ZHOQUIN BURNIKEL

GARAGE & ESTATE SALES
ALWAYS ON OREGONLIVE
PLACE YOUR CLASSIFIED ADS > OREGONLIVE.COM/placead or call at 800-221-4488

> FOREST GROVE

FOREST GROVE
HUGE INDOOR GARAGE SALE
Federal Lane, Fri 11/18-SAT 11/19, both days 8 am -5 pm
Furniture, home decor, kitchenware, childrens books, clothing, appliances, shop items, automotive, sporting goods, lawn/garden. Everything MUST GO!!

> WESTERN SUBURB

ESTATE SALE 11/19-11/20 9a-4p
Vintage furniture: Hutch, roll top desk, chest of drawers, trunks, mirrors. Tools & household items. 673 Clarmar Dr NE Salem OR 97301.

Get Results With Classifieds
In print and online OREGONLIVE.COM/placead

You will find the answers to today's New York Times Crossword Puzzle within the classified section.

Find "Judge Parker" online at ORne.ws/judge-parker

Money&Markets

Key rates

PRIME RATE
3.50%
FED. FUNDS TARGET
.25-.50%

Treasury bills

1-MONTH
.30%
+.01

1-YEAR
.75%
-.01

5-YEAR
1.67%
-.01

10-YEAR
2.22%
UNCHANGED

30-YEAR
2.92%
-.04

Crude oil

CRUDE OIL
\$45.57
-.24

STOCKS OF LOCAL INTEREST

NAME	TICKER	52 WK RANGE	LO	HI	CLOSE	CHG	%CHG	WK	MO	QTR	YTD %CHG	1YR %RTN	P/E	DIV
Alaska Air Group	ALK	54.51	87.17	77.77	-.47	-0.6%	▲	▲	▲	-3.4%	+4.4%	11	1.10	
Amazon.com Inc	AMZN	474.00	847.21	746.49	+3.25	+0.4%	▲	▼	▼	+10.4%	+15.7%	cc	...	
Apple Inc	AAPL	89.47	119.92	109.99	+2.88	+2.7%	▲	▼	▼	+4.5%	-2.7%	13	2.28	
Asbury Automotive	ABG	43.56	77.33	58.40	-.40	-0.7%	▲	▲	▲	-13.4%	-14.8%	10	...	
Auto Data	ADP	76.65	96.00	93.27	+.93	+1.0%	▲	▲	▲	+10.1%	+11.1%	28	2.28f	
Avista Corp	AVA	33.00	45.22	40.01	-.25	-0.6%	▼	▼	▼	+13.1%	+26.1%	20	1.37	
Bank of America	BAC	10.99	20.20	19.75	-.41	-2.0%	▲	▲	▲	+17.3%	+18.5%	16	0.30f	
Banner Corporation	BANR	35.39	53.14	48.77	-.08	-0.2%	▲	▲	▲	+6.3%	-1.9%	19	0.92f	
Barrett Business	BBSI	22.55	54.89	54.75	+.71	+1.3%	▲	▲	▲	+25.7%	+39.5%	20	0.88	
Boeing Co	BA	102.10	150.09	146.44	-.167	-1.1%	▼	▲	▲	+1.3%	+6.9%	19	4.36	
Cascade Bancorp	CACB	5.01	6.98	6.94	+.02	+0.3%	▼	▲	▲	+14.3%	+17.3%	29	...	
CenturyLink Inc	CTL	21.94	33.45	24.52	-.20	-0.8%	▲	▼	▼	-2.5%	-3.0%	10	2.16	
Columbia Bnkg	COLB	26.17	39.32	38.23	-.57	-1.5%	▲	▲	▲	+17.6%	+19.8%	23	0.80a	
Columbia Sportswear	COLM	43.56	62.95	59.34	-.01	...	▲	▼	▲	+21.7%	+22.7%	25	0.72f	
Costco Wholesale	COST	138.57	169.73	152.14	+.99	+0.7%	▲	▲	▼	-5.8%	-0.5%	28	1.80	
Craft Brew Alliance	BREW	6.80	22.40	15.60	+.15	+1.0%	▼	▼	▼	+86.4%	+90.5%	cc	...	
Digimarc Corp	DMRC	25.04	44.94	29.30	-.05	-0.2%	▼	▼	▼	-19.7%	+12.6%	dd	...	
Electro Sci	ESIO	4.50	7.56	5.21	+.12	+2.4%	▼	▲	▼	+0.4%	+4.1%	dd	...	
Erickson Inc	EAC	0.15	2.83	.23	+.03	+13.5%	▲	▼	▼	-88.9%	-90.4%	dd	...	
FLIR Systems	FLIR	26.13	35.97	35.24	+.08	+0.2%	▲	▲	▲	+25.5%	+37.3%	26	0.48	
Fortive Corp	FTV	46.29	55.34	54.44	+.32	+0.6%	▲	▲	▲	+12.0%	...	0.28	...	
Gen Electric	GE	27.10	33.00	30.74	-.01	...	▲	▲	▲	-1.3%	+4.6%	27	0.92	
Greenbrier Cos	GBX	19.89	37.40	35.80	-.80	-2.2%	▲	▼	▲	+9.7%	+17.7%	6	0.84f	
HP Inc	HPQ	8.91	16.19	15.80	-.07	-0.4%	▼	▲	▲	+33.4%	+24.8%	8	0.50	
Hewlett Pack Ent	HPE	11.63	23.69	23.53	+.12	+0.5%	▲	▲	▲	+54.8%	+76.5%	22	0.26f	
Idacorp Inc	IDA	65.03	83.40	74.95	-.48	-0.6%	▼	▼	▼	+10.2%	+19.1%	19	2.20f	
Intel Corp	INTC	27.68	38.36	34.84	-.07	-0.2%	▲	▼	▼	+1.1%	+12.0%	16	1.04	
Jewett-Cameron	JCTCF	8.76	14.95	11.05	-.25	-2.2%	—	▼	▼	+9.9%	+13.0%	15	...	
Jive Software Inc	JIVE	2.84	5.10	4.00	+.10	+2.6%	—	—	▼	-2.0%	-20.1%	dd	...	
Key Technol	KTEC	6.25	12.98	10.11	+.06	+0.6%	▼	▼	▼	-2.5%	-2.0%	dd	...	
Keycorp	KEY	9.88	17.12	16.73	-.36	-2.1%	▲	▲	▲	+26.8%	+36.4%	15	0.34	
Kroger Co	KR	28.71	42.75	33.70	-.16	-3.3%	▲	▲	▲	-19.4%	-2.1%	16	0.48	
Lam Research Corp	LRCX	63.10	102.44	101.24	+.12	+0.1%	▲	▲	▲	+27.5%	+35.4%	18	1.20	
Lattice Semi	LSCC	4.03	7.99	7.69	-.05	-0.6%	▼	▲	▲	+18.9%	+58.6%	dd	...	
Linear Tech	LLTC	37.33	64.42	60.58	-.12	-0.2%	▲	▲	▲	+42.6%	+42.3%	29	1.28	
Lithia Motors Inc	LAD	68.70	126.56	86.23	+.22	+0.3%	▲	▼	▼	-19.2%	-22.4%	12	1.00	
LA Pacific	LPX	13.31	20.97	18.78	+.14	+0.8%	▲	▼	▼	+4.3%	+10.0%	28	...	
Maxim Integrated Pds	MXIM	30.28	42.37	39.79	+.38	+1.0%	▲	▲	▲	+4.7%	+4.7%	25	1.32	
Mentor Graphics	MENT	16.10	37.03	36.49	-.37	-1.0%	▲	▲	▲	+98.1%	+36.5%	68	0.22	
Microchip Tech	MCHP	39.01	65.61	65.65	+.46	+0.7%	▲	▲	▲	+41.1%	+46.0%	cc	1.44f	
Micron Tech	MU	9.31	18.33	18.24	+.14	+0.8%	▲	▲	▲	+28.8%	+20.7%	dd	...	
Microsoft Corp	MSFT	48.04	61.37	59.65	+.78	+1.3%	▲	▲	▲	+7.5%	+14.9%	25	1.56f	
Nautilus Inc	NLS	15.30	24.99	17.50	+.35	+2.0%	▲	▼	▼	+4.7%	-7.5%	17	...	
New Relic Inc	NEWR	20.39	38.72	33.79	+.28	+0.8%	▼	▼	▼	-7.2%	-3.3%	dd	...	
Nike Inc B	NKE	49.01	68.20	50.68	+.55	+1.1%	▼	▼	▼	-18.9%	-16.7%	23	0.64	
Nordstrom Inc	JWN	35.01	62.82	58.30	▼	▲	▲	+17.0%	+10.8%	20	1.48a	
Nwst Nat Gas	NWN	47.36	66.17	56.35	+.15	+0.3%	▲	▼	▼	+11.3%	+25.9%	18	1.88f	
Northwest Pipe	NWFX	7.46	17.51	16.25	-.72	-4.2%	▼	▲	▲	+45.2%	+35.1%	dd	...	
On Semiconductor	ON	6.97	12.69	11.45	-.08	-0.7%	▲	▼	▼	+16.8%	+7.6%	21	...	
Paccar Inc	PCAR	43.46	60.86	60.30	-.09	-0.1%	▲	▲	▲	+27.2%	+25.5%	34	0.96a	
Pacific Continental	PCBK	13.60	18.85	18.40	▲	▲	▲	+23.7%	+19.1%	20	0.44	
Papa Murphy's Hldgs	FRSH	3.56	12.96	4.59	+.01	+0.2%	▲	▼	▼	-59.2%	-61.9%	20	...	
Portland Gen Elec	POR	35.04	45.21	41.42	-.32	-0.8%	▼	▼	▼	+13.9%	+22.7%	20	1.28	
Qorvo Inc	QRVO	33.30	64.80	54.40	+.10	+0.2%	▲	▼	▼	+6.9%	+6.5%	55	...	
RadiSys Corporation	RSYS	2.25	5.81	4.54	+.03	+0.7%	▲	▼	▼	+63.9%	+68.3%	dd	...	
Red Lion Hotels	RLH	5.45	9.40	8.95	-.05	-0.6%	▼	▲	▲	+27.7%	+26.1%	dd	...	
Rite Aid Corp	RAD	6.33	8.30	7.82	+.34	+4.5%	▲	▲	▲	-0.3%	-1.6%	52	...	
Riverview Bancorp	RVSB	4.15	5.75	5.74	+.13	+2.3%	▲	▲	▲	+22.4%	+20.5%	20	0.08	
Sarepta Thera	SRPT	8.00	63.73	37.59	-.30	-0.8%	▼	▼	▼	-2.6%	+46.7%	dd	...	
Schmitt Inds	SMIT	1.37	4.49	1.88	▲	▲	▲	-29.6%	-28.2%	dd	...	
Schnitzer Steel	SCHN	11.70	28.40	27.15	-.75	-2.7%	▼	▲	▲	+88.9%	+89.2%	dd	0.75	
Starbucks Cp	SBUX	50.84	63.19	55.44	+.85	+1.6%	▲	▲	▲	-7.6%	-7.2%	29	1.00f	
Umpqua Holdings	UMPQ	13.46	18.50	17.83	-.18	-1.0%	▲	▲	▲	+12.1%	+10.0%	15	0.64	
US Bancorp	USB	37.07	48.75	47.87	-.83	-1.7%	▼	▲	▲	+12.2%	+17.4%	15	1.02	
WalMart Strs	WMT	58.31	75.19	71.39	-.03	...	▲	▲	▼	+16.5%	+30.1%	15	2.00f	
Washington Fedl	WAFD	19.11	31.45	30.65	-.40	-1.3%	▲	▲	▲	+28.6%	+26.6%	17	0.56	
Wells Fargo & Co	WFC	43.55	56.24	51.68	-.91	-1.7%	▼	▲	▲	-4.9%	-0.9%	13	1.52	
Weyerhaeuser	WY	22.06	33.17	30.14	-.16	-0.5%	▲	▼	▼	+0.5%	+7.8%	25	1.24	
Willamette Val Vin	WVVI	6.55	9.00	8.12	-.13	-1.6%	▼	▼	▼	+14.7%	+5.2%	21	...	
Xerox Corp	XRX	8.48	11.39	9.55	-.04	-0.4%	▲	▼	▼	-10.2%	-1.9%	12	0.31	

Dividend Footnotes: a - Extra dividends were paid, but are not included. b - Annual rate plus stock. c - Liquidating dividend. e - Amount declared or paid in last 12 months. f - Current annual rate, which was increased by most recent dividend announcement. i - Sum of dividends paid after stock split, no regular rate. j - Sum of dividends paid this year. Most recent dividend was omitted or deferred. k - Declared or paid this year, a cumulative issue with dividends in arrears. m - Current annual rate, which was decreased by most recent dividend announcement. p - Initial dividend, annual rate not known. yield not shown. r - Declared or paid in preceding 12 months plus stock dividend. t - Paid in stock, approximate cash value on ex-distribution date. PE Footnotes: q - Stock is a closed-end fund - no P/E ratio shown. cc - P/E exceeds 99. dd - Loss in last 12 months

MARKET BAROMETER

STOCKS RECAP

	NYSE	NASD	Dow	HIGH	LOW	CLOSE	CHG.	%CHG.	WK	MO	QTR	YTD
Vol. (in mil.)	3,742	1,967	18909.85	18825.89	18868.14	-54.92	-0.29%	▲	▲	▲	+8.28%	
Pvs. Volume	4,415	2,072	10719.89	10677.27	10699.43	-46.08	-0.43%	▲	▼	▼	+5.48%	
Advanced	1590	1475	Amex	2185.12	2173.42	2179.59	-10.21	-0.47%	▼	▼	▼	+1.42%
Declined	1419	1319	Nasdaq	5299.63	5251.88	5294.58	+18.96	+0.36%	▲	▲	▲	+5.73%
New Highs	116	206	S&P 500	2179.22	2172.20	2176.94	-3.45	-0.16%	▲	▲	▼	+6.51%
New Lows	20	35	Wilshire 5000	22753.96	22674.58	22723.36	-35.89	-0.16%	▲	▲	▲	+7.35%
			Russell 2000	1304.97	1296.10	1302.20	+0.06	...	▲	▲	▲	+14.64%
			Phil. Semi.	858.31	846.23	857.55	+9.65	+1.14%	▲	▲	▲	+29.25%

FOREIGN & COMMODITY MARKETS

INDEX	CLOSE	PVS.	%CH.	%YTD	INDEX	CLOSE	PVS.	%CH.	%YTD
Frankfurt DAX	10663.87	10735.14	-0.66	-0.74	Tokyo Nikkei 225	17862.21	17668.15	+1.10	-6.15
London FTSE 100	6749.72	6792.74	-0.63	+8.13	Singapore Straits Times	2793.99	2797.55	-0.13	-3.08
Hong Kong Hang	22280.53	22323.91	-0.19	+1.67	Sydney All Ordinaries	5399.60	5399.77	...	+1.03
Paris CAC-40	4501.14	4536.53	-0.78	-3.76	Toronto S&P/TSX	14733.22	14756.10	-0.16	+13.25
Mexico City Bolsa	44901.57	45023.65	-0.27	+4.48	Shanghai Composite	3205.06	3206.99	-0.06	-9.44

CURRENCIES*	CLOSE	PVS.	%CH.	%6MO	%YTD	COMMODITIES	CLOSE	PVS.	%CH.	%6MO	%YTD
Australian dollar	1.3369	1.3250	+89	-2.54	-2.57	Crude oil (bbl)	45.57	45.81	-.52	-4.51	+23.03
British pound	.8038	.8020	+22	+15.67	+18.38	Copper (lb)	2.47	2.50	-1.48	+17.89	+15.97
Canadian Dollar	1.3438	1.3469	-23	+4.21	-2.83	Gold (oz)	1223.40	1224.00	-.05	-3.93	+15.38
Chinese yuan	6.8390	6.8589	-29	+4.89	+5.36	Platinum (oz)	946.50	934.70	+1.26	-10.16	+6.15
Euro	.9362	.9330	+34	+5.98	+1.65	Silver (oz)	16.91	17.03	-.68	-1.33	+22.79
Indian rupee	68.003	67.801	+30	+1.72	+2.69	Cattle (lb)	1.08	1.05	+2.59	-12.05	-20.32
Japanese yen	109.15	109.32	-16	+1.6	-9.22	Coffee (lb)	1.61	1.62	-.34	+21.51	+27.27
Mexican peso	20.2986	20.2727	+13	+11.61	+17.51	Lumber (bd. ft.)	315.60	290.00	+9.3	+3.14	+22.52
South Korean won	1170.73	1171.20	-0.4	-.61	-.38	Wheat (bushel)	3.9				

A DAILY CROSSWORD

ACROSS

- 1 Lathers
- 6 Bader Ginsburg and Buzzi
- 11 Machinery piece
- 14 Arboreal lemur
- 15 Thai or Korean
- 16 Author Levin
- 17 Ones having a higher electric potential
- 20 Underground entrance
- 21 Fertilizer from ground fish parts
- 22 Provocative comedy
- 25 ___ d'Isere
- 28 Grain husks
- 29 Grove units
- 30 Of women
- 32 Bullring bravos
- 33 Change a file code
- 34 Woody's ex
- 37 Counter-actions
- 40 Paranormal insight
- 41 Worships
- 42 IRA designation
- 43 Backbones
- 44 Peter of "The Maltese Falcon"
- 45 Cut, as wood
- 48 Orbiting loc.
- 49 Robert Guillaume sitcom
- 50 Haughty
- 52 Divisions of geological time
- 53 Substandard grammatical constructions
- 60 Jillian or Landers
- 61 Texas landmark

1	2	3	4	5		6	7	8	9	10		11	12	13
14						15						16		
17					18						19			
			20							21				
22	23	24					25	26	27		28			
29						30				31				
32						33						34	35	36
37				38							39			
40				41							42			
			43								44			
45	46	47				48				49				
50				51					52					
53					54	55	56					57	58	59
60				61							62			
63				64							65			

11/17/16

- | | | |
|---|--|---|
| <ul style="list-style-type: none"> 62 Best possible 63 Mack or Danson 64 Book before Philemon 65 Cautious | <ul style="list-style-type: none"> 10 Unforeseen obstacle 11 Groucho prop 12 Stage type 13 Gardner's Perry 18 ___ gotcha now! 19 Local yokel 22 Rock 23 City on the Rhone delta 24 Prepare to drive a golf ball 25 Panels of prospective jurors 26 Elicits a gasp 27 Spiritual leaders 30 Big-time crooks 31 Permit to | <ul style="list-style-type: none"> 33 Diameter halves 34 Othello and others 35 Musical opening 36 Blanched 38 Music genre 39 Raymond Burr dramatic series 43 Elitist 44 Leguminous plant 45 Assassinated Egyptian 46 In isolation 47 Injury 49 Large constrictor 51 Chelsea apartment 52 Vanity cases? 54 NFL-er 55 Manning 56 Outback bird 57 Neckline style 58 Musical discernment 59 Devious |
|---|--|---|

DOWN

- 1 Liquid taste
- 2 Lennon's lady
- 3 Billboard blurbs
- 4 Most expensive
- 5 Indian instruments
- 6 Engage in a diatribe
- 7 Function
- 8 Muscle spasm
- 9 I thought so!

WONDERWORD

By DAVID OUELLET

HOW TO PLAY: All the words listed below appear in the puzzle — horizontally, vertically, diagonally and even backward. Find them, circle each letter of the word and strike it off the list. The leftover letters spell the **WONDERWORD**.

REAR ADMIRALS

Solution: 8 letters

S S A M I L I T A R Y V A N Y
 E L P B R A N C H E S R A T S
 R S E I R E T N U O C J U R D
 V H Q E H I E T D R U D O I S
 I O S U V S E C G N E Y A R U
 C U R E A E S E I N A P I E T
 E L E B L D M O O L I R P P A
 R D D F R I R I N S B K G U T
 E E R A T E S O K R W U N S S
 T R O I C S I N N © I N P A T
 U B R I I T A H T L (A) E H G R
 P A F M A R G R E W O (L) S R I
 M F M T A A L L I T O L (F) A P
 O O S D L A N O I S I V I D E
 C O M M A N D D E T C E L E S

© 2016 Universal Uclick www.wonderword.com Download the Wonderword Game App! 11/17

Active, Base, Boards, Branches, Command, Commissioned, Computer, Counter, Divisional, Duty, Flag, Fleet, Flotilla, Grade, Grand, Health, Junior, Lower, Maritime, Military, Navy, Officer, Orders, Paid, Public, RADM, Ranking, Ranks, Royal, Selected, Service, Ships, Shoulder, Sleeve, Squadron, Star, Station, Status, Stripes, Super, Upper

SUDOKU PUZZLE

Complete the grid so that every row, column and 3x3 box contains every digit from 1 to 9 inclusively.

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

11/17

© 2016 Universal Uclick

DIFFICULTY RATING: ★★★★★☆

DAILY JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

SLIBS
 ○ ○ ○ ○ ○

KIKAH
 ○ ○ ○ ○ ○

ILANFE
 ○ ○ ○ ○ ○

DIACEV
 ○ ○ ○ ○ ○

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Print your answer here: ○ ○ ○ ○ ○ - ○ ○ ○ ○ ○

The New York Times Crossword

Edited by Will Shortz

No. 1013

- ACROSS**
- 1 Much police paperwork
 - 8 From Kigali, e.g.
 - 15 Intrinsically
 - 16 French locale of fierce W.W. I fighting
 - 17 Baked chocolaty treat
 - 18 Hefty item
 - 19 Arabic name part
 - 20 Nos. at the beach
 - 22 Blew one's horn
 - 23 Crushed, as a test
 - 25 Creative works utilizing the landscape
 - 27 Supermarket section
 - 28 "Caddyshack" director
 - 30 D.C. pro
 - 31 Cleaner brand
 - 32 Ready to retire
 - 34 Part of N.Y.C. once derisively called Hell's Hundred Acres
 - 36 Yank
 - 37 Angered
 - 39 Draft choice
 - 41 Ft. Benning training facility
 - 44 Early 20th-century abdicator
 - 46 Magical creatures in Jewish folklore
 - 50 Tracks
 - 52 One who keeps the beat?
 - 54 Lay out differently, in a way
 - 55 "___ la Douce" (1963 film)
 - 56 Public recognition
 - 58 Apportion
 - 59 Roll the dice, so to speak
 - 61 Not in use
 - 63 Ocasek of the Cars
 - 64 About 25 years, for N.F.L. players
 - 66 What a spray may provide
 - 68 Ones shaking to the music?
 - 69 Comic legend
 - 70 Chic
 - 71 N.B.A. team since 2008
- DOWN**
- 1 Places for oysters and clams
 - 2 On the up and up
 - 3 Basic linguistic unit
 - 4 Antipoverty agcy. created under L.B.J.
 - 5 Some performances at the Apollo
 - 6 Baloney
 - 7 Two-time Wimbledon winner Edberg
 - 8 Lively piano tune
 - 9 One of the seven deadly sins
 - 10 Prefix with business
 - 11 Emily Dickinson, self-descriptively
 - 12 Aid in genealogy
 - 13 Poet who wrote "You may shoot me with your words, / You may cut me with your eyes"
 - 14 Bereft of
 - 21 Sp. ladies
 - 24 Per ___
 - 26 Corvette feature
 - 29 Old-fashioned fashion accessories

PUZZLE BY DON GAGLIARDO AND ZHOQUIN BURNIKEL

- 31 Sorrowful state
- 33 Abbr. by a golf tee
- 35 Halloween costume
- 38 Per
- 40 ___ sch.
- 41 Crane construction?
- 42 Vacation vehicle
- 43 Keeps on low, say
- 45 It may be slated
- 47 ___ City (memorable film destination)
- 48 Something never seen at night
- 49 Spirit
- 51 Small test subject
- 53 Stickler
- 56 "Love Story" novelist
- 57 First extra inning
- 60 Like some tablecloths
- 62 He married two Hittites to the chagrin of his parents, in Genesis
- 65 Suffix with legal
- 67 Channel that became Heartland in 2013

PUZZLE SOLUTIONS

S	O	A	P	S		R	U	T	H	S		C	A	M
I	N	D	R	I		A	S	I	A	N		I	R	A
P	O	S	I	T	I	V	E	C	H	A	R	G	E	S
		C	A	V	E					G	U	A	N	O
S	A	T	I	R	E		V	A	L		B	R	A	N
T	R	E	E	S		F	E	M	A	L	E			
O	L	E	S		R	E	N	A	M	E		M	I	A
N	E	U	T	R	A	L	I	Z	A	T	I	O	N	S
E	S	P		A	D	O	R	E	S		R	O	T	H
		S	P	I	N	E	S		L	O	R	R	E	
S	A	W	N		I	S		B	E	N	S	O	N	
A	L	O	O	F		E	O	N	S					
D	O	U	B	L	E	N	E	G	A	T	I	V	E	S
A	N	N		A	L	A	M	O		I	D	E	A	L
T	E	D		T	I	T	U	S		L	E	E	R	Y

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

Jumbles: BLISS KHAKI FINALE ADVICE
 Answer: When Jill asks her kids for help with dinner,
 the results are — HALF-BAKED

WONDERWORD

AIR WINGS

Answer to No. 1013

R	E	P	O	R	T	S		R	W	A	N	D	A	N
A	T	H	E	A	R	T		A	R	G	O	N	N	E
W	H	O	O	P	I	E		G	A	R	B	A	G	E
B	I	N		S	P	F	S		T	O	O	T	E	D
A	C	E	D		E	A	R	T	H		D	E	L	I
R	A	M	I	S		N	A	T		D	Y	S	O	N
S	L	E	E	P	Y		S	O	H	O		T	U	G
			M	A	D	E		P	A	L	E			
O	C	S		T	S	A	R		G	O	L	E	M	S
R	A	I	L	S		C	O	P		R	E	M	A	P
I	R	M	A		S	H	O	U	T		M	E	T	E
G	A	M	B	L	E		F	R	E	E		R	I	C
A	V	E	R	A	G	E		I	N	S	T	A	N	T
M	A	R	A	C	A	S		S	T	A	N	L	E	E
I	N	S	T	Y	L	E		T	H	U	N	D	E	R