

Anderson Clear Dispatch

andersoncleardispatch@gmail.com

Community Notes & News

From Across My Windowsill

By Jean Murray

Recently I wrote about the apartment buildings on East First Street moved by Dick McCready from the Base and converted into apartments by Wendell Neff. Here's more about similar buildings from the base.

One evening in 1972 Bob Murray walked into our trailer home behind the school and announced, "Start an adult education program!"

Basically, I responded, "Welllll....OooooooKay??.??"

Bob had just come from a meeting with Cal Hall, the mayor at the time. It seems that Clear Air Force Station was offering many of the original dormitory buildings in the "camp area" as surplus but with some specifications on use which included "adult education and special community use," but not public education. The buildings were available for \$1 (one dollar) each providing they met the proper use.

The city acquired, I think, three or four of those buildings for "adult education" and another to house a "medical clinic." The "adult education" buildings were attached to the school building at that time, the one pictured on the wall in the gym. They formed a kind of "H" and were always referred to as the H Buildings. Their architectural design matched the apartment buildings. The "medical" clinic did exist for a time, along with a day care center - but it now houses the City offices, the Post Office and the DMV. Dick McCready moved them.

We did start an adult education program. One of the first classes was taught by Lucky Woodworth on furnace repair which included knowledge Lucky had learned the hard way, "Make sure your tank isn't empty," (before you presume you have a sick furnace) Naomi Eastland taught a very complete tailoring course. Another person, who I can't name, taught leather sewing and native beading. Over the next few years classes evolved into college level geology taught by a UAF professor, biology courses taught by staff of Denali Park, criminal justice and math taught by Base personnel, just to name a few. The University made rural education a part of its program, started classes using telephone lines. Members of a class met in their respective libraries in Anderson or Cantwell or Manley. Eventually UA established the Community College system across the

www.adgf.alaska.gov

Contents:

Notes & News	1-4
City of Anderson	5-14
Denali Borough	15
Events	16
Services	17
Classifieds	18
Businesses	19

From Across My Windowsill, Continued

By Jean Murray

state - including Tanana Community College - and that was the end of local college classes in the valley.

Meanwhile, Anderson School used those buildings for its expanding high school and they served until the current school was built in the late 1970s. They took on a new life. More about that another time.

I remember that geology class. It introduced us to plate tectonics which is standard information now but at the time the non-scientific world hadn't heard much about it. The magic of the internet just told me that plate tectonics theory first arrived in 1912 and only became introduced to the public in the mid-1960s.

During the early 1940s I was a fan of the comic, "The Phantom." One of the tricks which saved him in the strip was a floating island which just didn't make sense to me. Plate tectonics provided an "A-ha" moment as a answer. However, just last year I saw photos of floating villages on Lake Titicaca in Peru. Now I'm thinking the author had been to Peru or maybe National Geographic had been there. The islands are made up of reeds (hay bales idea) lashed together, maybe a quarter-mile square or more. The comic's Batmobile is almost here.

MYSTERY THEATER & SILENT AUCTION

Friday, November 4th
Saturday, November 5th

TRI-VALLEY COMMUNITY LIBRARY
PRESENTS

Library doors open at 6:00pm for hors d'oeuvres and silent auction,
Play begins at 7:00pm

Tickets: One for \$25, Two for \$40

Limited Seating – Get Your Tickets Early!

Tickets can be purchased at the library
or from any library board member

For more information, call 683-2507

All proceeds from this event help support
Tri-Valley Community Library in Healy, Alaska

www.tvclibrary.org

*a deadly dinner play
by Toby Otero*

**Everyone is encouraged to arrive dressed
as a swashbuckling PIRATE!**

**November 8 is Election Day
7:00 A.M. – 8:00 P.M.**

[Alaska Division of Elections](#)

[National & State Candidates](#)

[Ballot Measures](#)

[Polling locations](#)

**[Region III Official Election Pamphlet](#)
(Includes Judicial Retention Candidates' Info)**

[Denali Borough Elections](#)

APPROVED
CITY OF ANDERSON
REGULAR CITY COUNCIL MEETING
JULY 12, 2016
ANDERSON CITY HALL

Present:	Staff:
Samantha Thompson	Dorothy Leake, City Clerk
Kyle Fulford	Scott Thompson, Fire Chief, PW Foreman (on Phone)
Brad Shepherd Jr.	
Bob Smith	Guests: Denali Borough Mayor Clay Walker
Jeff Taylor	Sandi Trumbower, George Haskins, Jeff Stinger,
Carl Leake	Pam and Glen Sobey, Jean Murray
	Sheri and Dave Konen (CE2)
On phone (part of the time)	Doug Poage (VSW Rep)
William Morris	

ROLL CALL The Regular Meeting of the Anderson City Council was called to order by Mayor Samantha Thompson 7:32 PM.

ROLL CALL	
Samantha Thompson	Yes
Kyle Fulford	Yes
Brad Shepherd Jr.	Yes
Bob Smith	Yes
Jeff Taylor	Yes
Carl Leake	Yes

Agenda Approval M/S Jeff Taylor / Brad Shepherd Jr. moved to approve the agenda. Motion passed unanimously.

ROLL CALL	
Samantha Thompson	Yes
Kyle Fulford	Yes
Brad Shepherd Jr.	Yes
Bob Smith	Yes
Jeff Taylor	Yes
Carl Leake	Yes

Minutes M/S Bob Smith / Jeff Taylor moved to approve the Minutes of Regular Meeting June 12, 2016. Motion passed unanimously

ROLL CALL	
Samantha Thompson	Yes
Kyle Fulford	Yes

Anderson City Council Meeting Minutes Continued

Brad Shepherd Jr.	Yes
Bob Smith	Yes
Jeff Taylor	Yes
Carl Leake	Yes

Bills M/S Brad Shepherd Jr. / Bob Smith moved to approve paying the bills for July 2016. Motion passed unanimously

ROLL CALL

Samantha Thompson	Yes
Kyle Fulford	Yes
Brad Shepherd Jr.	Yes
Bob Smith	Yes
Jeff Taylor	Yes
Carl Leake	Yes

Financials M/S Bob Smith / Jeff Taylor moved to approve June 2016 Financials. Motion passed unanimously

ROLL CALL

Samantha Thompson	Yes
Kyle Fulford	Yes
Brad Shepherd Jr.	Yes
Bob Smith	Yes
Jeff Taylor	Yes
Carl Leake	Yes

Correspondence City Clerk stated that Jim Strong dropped off paper with his statement on that he stated: "I owe nothing. 1. No vote by people. 2. You must have a vote prior to getting grant- did not happen funds spent on other than designated. If this farce continues my attorney will get to the bottom of your scam. Can you withstand a real investigation?" Mayor Samantha Thompson responded that there was a vote.

Reports Doug Poage on Dosing Stations and Roads:
Scott Thompson joined the meeting by phone.

Doug Poage discussed the dosing system alternatives he wants to know whether we wanted a jet pump or a submersible pump, electric tank water heater or oil fired water heater. The report recommends we use a gravity dose sewer main. The report wants to know if we want a siphon or pump dosing station and where we want them located. The report was prepared by Paul Weisner, PE from CE@ Engineers, Inc. Doug stated that the electric hot water heater is simpler and has less ways to fail but the diesel is cheaper.

Vice Mayor William Morris joined the meeting by phone.

The report suggest tempered water can be delivered by gravity using 6-inch line at 2 percent grade, which eliminates any pumping but well pump. CE2 likes the prefabricated fiberglass foam insulated style building. CE2 recommends the submersible well pumps instead of the jet pumps. But that's all up to what you the city wants.

Anderson City Council Meeting Minutes Continued

15:29

Mayor Samantha Thompson asked Doug Poage to specify which items the city had to make a decision on today. Doug Poage replied the building because they can start on that. Whether we want a submersible pump or drilled wells because they would have to do the wells before the building. Bob Smith said you should put the building on top of the well and stated that fiberglass is much preferred over a metal building and easier to heat and definitely a drilled well with submersible pump. Jeff Taylor stated that before we make too many decisions he wants to know why the engineer isn't making these decisions instead of us and Jeff Taylor quoted from Chips letter that it's the engineers who should decide because we are not engineers. Doug Poage replied that you're the owner. Carl Leake asked Doug Poage if they are recommending the 6 inch drilled well, the oil fired water heater, the fiberglass building and the gravity feed dosing system. Doug Poage said yes. Carl Leake then stated that if these were the recommendations then he did not have a problem with that. Scott Thompson stated that the council should look at the whole report and not make changes because if it doesn't work then the engineer can come back and say we wanted it changed from its original design like putting the building over the well. Kyle Fulford stated that putting the building over the pump can be drawn into a new design. Scott Thompson stated if you decide to make modification then I'm your maintenance guy and I will have to fix it but we are not going to be able to say VSW messed this up because we made modifications. Brad Shepherd Jr. said from what he read he thinks the recommendations seem to be the way to go. Samantha Thompson said we should go with electric because the theft of fuel in this city is huge and people cited instances of theft of fuel. Bob Smith asked Doug Poage about the performance of the electric heater instead of diesel. All the council members and guests started answering this question so the clerk could not follow who said what and asked Doug Poage to answer the question. Doug Poage stated that both these systems are basically opposite and the shortest path to doing it has to do with the building, the well and the water heater. It fills up this tank with tempered water and it doesn't heat it up all at once. Brad stated he has to change his element every three years and Scott said it's the same for the Exchanger. Scott Thompson asked Doug Poage if there will be a thermostat on the dosing tanks to see what the water temperature is because he has no way to judge the one in the city building. Doug Poage said yes. Scott Thompson asked Doug about the engineer saying water will get on the floor if he knows it will happen, in that igloo style building he CE2 showed him in anchorage is there going to be a drain in the floor and is there going to be a pump to get the water out? Doug Poage answered that there will be a floor drain and you would just pull the plug. Scott Thompson stated that after looking at the schematics there is no clean outs between the dosing station and the main, and he wants to know if there is a y in there going in case it does freeze so he can get in there and thaw it? Doug Poage answered that he did not see that either and that's a good catch and yes it needs to have a clean out.

Scott Thompson agreed with the Mayor that we should not do diesel because he knows one community that froze up and when they went there to find out why they froze they found out that they just ran out of fuel. Scott Thompson suggested the council have Doug Poage use one meter instead of two from GVEA to save money. Scott Thompson stated that 14a and 14b seems like the same building he's not sure and Doug Poage stated that they are conceptual drawings.

Samantha Thompson stated that the ease of operation is essential because we don't always have Scott Thompson here to fix them.

Scott Thompson stated that he doesn't think a dosing station should be put in the city building because it already has one, it should be put in the clinic and it will tie the clinic up to the sewer system. Doug Poage agreed. Carl Leake asked if we have to heat the whole building and Scott Thompson said there is an X-ray room that we can block off the back hallway if we rent it out after CE2 leaves. Jeff Taylor said we should keep it out of the clinic and put it in the fiberglass building like in the drawing. Bob Smith said we will have to discuss it and pick the best option choice. Samantha

Anderson City Council Meeting Minutes Continued

Thompson explained to Jeff Taylor that the dosing station they are talking about is between putting it in the city or the clinic and then build two separate dosing stations in fiberglass buildings.

Samantha Thompson stated we are not making the engineers decisions but going with recommendations. Scott Thompson asked Doug Poage what's going on with center tamarack and birch streets. Doug Poage answered that they are

Going to put more insulation on the west end of center drive and insulating the manhole at second and tamarack and we beefed up the insulation on north h street. Samantha Thompson asked Doug Poage about the paving and stated she heard that they are not going to do all the paving because of the dosing stations but plan on coming back next year to pave them. Doug Poage told her that is correct because by the time they get done with the dosing stations it will be too cold to do the roads. Doug Poage said the roads are getting done next week depending on weather. Scott Thompson stated that you are only digging up twenty feet from the clean out on the dosing station and then coming back next year to finish it. And Doug Poage said yes. George Haskins asked about the high water table causing problems and Scott Thompson explained that infiltration didn't cause any problems freezing. Doug Poage said the size of the heater should be able to be dialed up. Scott Thompson asked Doug Poage if he considered propane heaters and Doug Poage said he could ask the engineer and maybe that will work because no one will steal propane. Bob Smith said he doesn't condone the toyo stove and it should be diesel. Carl Leake said electric is more expensive but no one is going to steal it. Bob Smith asked about how much water is going through the city and Scott Thompson answered that it dumps 50-60 gallons every three hours. Carl Leake said are we going to have another source of heat if the power goes out and he thinks a kerosene heater would work. Scott Thompson said if power goes out we could put a generator on it but it's a tight space. Samantha Thompson asked if the fiberglass buildings stay warm after the power goes out and Brad Shepherd said yes about 4 hours. The city clerk asked Doug Poage if they will have sensi-phones connected to the dosing stations. Doug Poage said they will need to have an alarm system on them. Bob Smith asked Chip Morris (on Phone) what his thought were and unfortunately he was not clear enough on the recording to record in the minutes. George Haskins stated that they did not mention in the report which electric hot water heater are they going to use and if you had a 30amp breaker it would be on continuous and he knows Scott Thompson pointed out that the one we use is on a heavy duty cycle and it's something you have to consider. Gorge Haskins also stated that if you are going to control the water at 60 degrees they will need some heavy duty controllers.

Dave Konen stated that the engineer isn't going to use a home hot water heater. The city clerk asked Doug Poage if we need to make these decisions tonight. Doug Poage answered that we have made some decisions already such as submersible well, the building style with the respect to the c street dosing station there seems to be some split on that one. Scott Thompson said by putting it in the clinic it will tie the clinic to the sewer and he will not have to be thawing C Street twice a week. Carl Leake stated he's for that if he doesn't have to pay Scott Thompson to thaw.

Bob Smith/ Carl Leake made a motion to put a dowsing station in the clinic and City Council agreed by a show of hands.

Doug Poage said there seems to be questions on the electric heater specification and what kind of breaker in light of the heater and we want one electric service at a monthly minimum service of about thirty dollars a month and what heat capacity on the electric heater. Doug Poage stated that the council has answered everything needed to go forward. The city clerk stated that it should be in the minutes that we are not making the Engineers decisions for him. Mayor Samantha Thompson stated we are following the recommendations we are just dealing with electric or gas and we are not making engineers decisions.

Dave Konen stated that the road contractor can do this whole town in three days and should get started next week depending on rain. It will start on H Street and work it out of town to birch_____

Anderson City Council Meeting Minutes Continued

street. He plans on knocking on doors and the city clerk will put out flyers and Samantha Thompson will put it on face book. The City Council thanked Doug Poage and Dave and Sherri Konen.

Mayor Clay Walker wished us a happy new fiscal year and stated we should have received the check for \$42,500.00 he signed from the borough for municipal assistance program and Mayor Samantha Thompson thanked him for it. On the state level things are still unknown. The main problem is the municipalities take in loan program the state had for school renovation loans 80/20 now the governor has wacked that. The AML sent the government a resolution which was asking the Governor and the Legislature to adopt a sustainable budget plan. We have been cautioned by the government to brace ourselves for another round of cuts and vetoes. The revenue sharing was not affected this past November but it's not over yet.

Mayor Clay Walker reported that solid waste landfill is doing well and please go over and check it out and thank the employees. The landfill has been excepting drill cutting that have been tested and approved by DEC from the west of Nenana and it's helped their bottom line. Mayor Clay Walker stated he's pretty excited because one of his goals when he took office was to turn the landfill around and have it make a profit. The tonnage they received this year is forty one hundred same as last year. Mayor Clay Walker reported that Central Monofill Services has resubmitted their permit application to DEC which excludes the Class I they are asking for the monofill. He filed another records request to DEC for the latest application and they returned nine pages of requests to CMS for their permit application. Once CMS has provided all the information to the DEC the DEC will host a comment period on the proposed permit. The Railroad board of directors has not considered this request at their last board meeting and their next meeting is in September.

CMS are interested in coming to the borough to explain more. He keeps getting letters from the people asking for his personal opinion but he's just gathering the information and the Assembly doesn't have an ordinance to approve or deny before them. Mayor Samantha Thompson thanked mayor walker for getting the information to us. Mayor Clay Walker reported that the planning commission has the title four (land management) and reminded us that they came here with consultants and they want to continue forward with planning, the major code revision is before the Assembly this week down in Cantwell. A big issue is the land swap between Anderson and the Borough and it hasn't been straightened out yet. He would like to set up a meeting with Nancy and Scott and Marsha needs to see the operation plan and permit to help us understand what was done. Dave Talerico was involved and so was Gail. There are openings on the school board if you are interested. (William Morris had to hang up the phone).

Department Scott Thompson reported on all departments:

Reports Public Safety; radios were ordered they should be in seven to twelve days. On the condition of the fire department he had a meeting with the members of the fire department and they are concerned that there is nobody to respond and they are not getting the tone outs for years. He has looked into getting a party line from MTA and they don't do that. The telephone system that we use on our smart phones has a transfer switch that they can take what the dispatcher says and put it on the system. Originally they wanted 800.00 but he talked them down to 400.00.

Scott Thompson reported that he and the Mayor met with new commander last Friday and explained about the mutual aid calls between the fire departments and that we have a tender they use for training their guys to certify their guys for promotions.

Public Works / Environmental; both he and Ron have been out at the Denali Regional Lagoon they have been rebuilding the pecculating cell. Scott reported he found out that the (as built) call for

Anderson City Council Meeting Minutes Continued

6" of sand covered by bull rock and what he found was 18" of sand covered by bull rock which was preventing it from draining, but he dug it up and now it is draining. Still has to do the landscaping and he will go back out after they finish up at the Anderson Lagoon.

Park; Scott Thompson reported he has the partitions for the bathrooms ordered and got the grass cut and will cut it again before the music fest. Will get the porta potties pumped out before JT takes over.

Land; People are cutting trees out on the highway for the borrows and leaving the rest of the tree so if you see anybody out there report it. The city council was offered two hundred dollars a tree and they turned it down. Also people are leaving trash there such as bags of trash a partial trailer and hot water heater. He thinks we should block all the entrances.

Environmental; Scott Thompson reported the pump he had to replace in April Dave Konen took it to anchorage to fix and they found out its toast because it had water into the electric parts of it. Doug Poage is buying a new one. Carl Leake gave him an okay on renting the excavator for another month and he will be able to start on next year's projects at the lagoon. He reported that we worked with fish and game to get a permit to shoot the beaver down at the piped sewer lagoon and he and Brad Shepherd Jr. volunteered to do it.

Scott Thompson reported he did invite the Commander to the council meetings and suggested he let his Clear people come to the music fest and sell hamburgers for a fund raiser like they did in the past. According to the Commander the troops in Colorado cannot attend such functions because of the marijuana, but he will revisit it. Scott Thompson reported that he found out who dumped in the landfill and Brad Shepherd Jr. said he already talked to that person. Also the city clerk caught someone trying to dump down at the river. Scott Thompson reported that people are dumping their personal trash in to the city's trash truck.

Admin; the city clerk asked the council for a new computer. Mayor Samantha Thompson said to get pricing and information from Ron Samash and it's not included in this year's budget.

Old Business Jeff Taylor asked the City Council to sign the contract. Scott Thompson asked that if anything happens to let him know because he has to report what happens in our jurisdiction also Scott Thompson will be in town this weekend in case you need a back up crew as needed. Jeff Taylor reported that the insurance is paid for and ambulance is dialed in. The price to get in is forty dollars. Jeff Taylor said he didn't see the part in the contract about having a fire truck on standby. Mayor Samantha Thompson responded that it's in the contract under 2b (Emergency Equipment (approval from Fire chief and notification to the City Council)). Scott Thompson asked if they are blocking the river and Jeff Taylor said they are not. Mayor Samantha Thompson signed the contract.

Adjournment M/S Brad Shepherd Jr. / Bob Smith moved to adjourn at 9:28 PM.

Resolution 16-08 M/S Carl Leake/ Jeff Taylor made a motion to pass the resolution with changes.
1) Remove the Class, 2) Add the water table study referenced in the railroad survey. After much discussion Motion passed unanimously.

ROLL CALL

Samantha Thompson Yes

Anderson City Council Meeting Minutes Continued

Kyle Fulford	Yes
Brad Shepherd Jr.	Yes
Bob Smith	Yes
Jeff Taylor	Yes
Carl Leake	Yes

Changing Council Meeting Time M/S Kyle Fulford/Carl Leake made a motion to change the time to 7pm. Motion passed unanimously

ROLL CALL

Samantha Thompson	Yes
Kyle Fulford	Yes
Brad Shepherd Jr.	Yes
Bob Smith	Yes
Jeff Taylor	Yes
Carl Leake	Yes

Public Access Sandi Trumbower offered her game camera to the city to catch the tree thieves. Scott Thompson thanked her but was worried about it being stolen but he will leave it up to the council to decide. Samantha Thomson told Bob Smith it's his department so it's his decision. Sandi said she won't expect it to be replaced if it is stolen. Scott Thompson thanked Sandi Trumbower for volunteering as a driver for the fire department. Jeff Taylor asked to be put on the list of drivers.

Glen Sobey introduced himself and said they live on Fourth Street and he asked Dave Konen to gravel it because it is a street. Also it's a muddy mess and has no street sign. Brad Shepherd Jr. responded he is working on getting signs. Scott Thompson replied that it depends on the budget.

Jean Murray thanked the City Council for serving she appreciates their breath of knowledge.

Adjournment M/S Carl Leake/Brad Shepherd Jr moved to adjourn at 9:45.

Samantha Thompson, Mayor

A.T.T.E.S.T

Dorothy Leake, City Clerk

**CITY OF ANDERSON, ALASKA
SPECIAL CITY COUNCIL MEETING
CANVAS COMMITTEE MEETING
ANDERSON CITY HALL
Thursday, November 10, 2016, 6:45 PM
Followed by the Regular Council Meeting**

Agenda

1. Call to Order
 2. Pledge of Allegiance
 3. Roll Call/Establishment of Quorum
 4. Approval of Agenda
 5. Canvass Committee Meeting
 - (a) Tally Absentee Ballots
 - (b) Master Tally Sheet
 6. Oath of Office for Newly Elected Officials
 7. Election of Officers
 - (a) Departmental Appointments
 8. Adjournment
-

CITY OF ANDERSON, ALASKA
REGULAR CITY COUNCIL MEETING
ANDERSON CITY HALL, COUNCIL CHAMBERS
Thursday, November 10, 2016, 7:00

Agenda

1. Call to Order
2. Pledge of Allegiance
3. Roll Call/Establishment of Quorum
4. Approval of Agenda
5. Approval/Adoption of Minutes
 - (a) Regular Meeting, October 2016
6. Bills to Be Paid
 - (a) October 2016
7. Receive Financial Reports
 - (a) October 2016
8. Correspondence
9. Reports
 - (a) Denali Borough Mayor Clay Walker
 - (b) Lt Col. Budnick, Clear AFB
 - (c) Doug Poage or VSW Representative
 - (d) Anderson School Supervisor, Principal, Teachers, Library
 - (e) Departmental Reports
10. Old Business
 - (a) Riverside Park Fees
11. New Business
12. Public Access: At this time any citizen may bring to the council any matter.
(During this section of the agenda the Council listens to oral communications from audience members. When speaking during this section of the agenda, please state your name, and limit your testimony to approximately three minutes per person.)
13. Council Comments
14. Adjournment

Volunteer Campground Host Wanted

Riverside Campground, Anderson, AK

June through August

Free Camping and Free Use of Facilities.

If interested please contact the City Clerk at

907-582-2500 or coaclerk@mtaonline.net

DENALI BOROUGH

P.O. Box 480 • Healy, Alaska 99743
Phone (907) 683-1330 • Fax (907) 683-1340
dbgovt@mtaonline.net
www.denaliborough.govoffice.com

NOTICE OF OPEN SEAT

Clay Walker, Mayor

Denali Borough Planning Commission

The following Planning Commission seats are open until filled:

District 5 (Northern boundary of the Denali Borough, MP 288 Parks Highway, south to Rock Creek, including the City of Anderson)

Seat I – term expires January 2018
Seat H – term expires January 2017

For additional information or an application visit or call the Borough Office.
Applications are also available on the Denali Borough website
denaliborough.govoffice.com.

Posted 09-22-2016

POSTED
9/22/2016

November Events

1 - Bible Study, Base Chapel Conf. Rm, 6:30 PM Contact Tom Wright 582-2702.

2 - Denali Borough Assembly Public Hearing & Regular Meeting, 6:00 PM, Anderson School, Anderson AK

4 & 5 – Mystery Theater & Silent Auction, Tri-Valley Community Library, 6 PM. See page 3.

6 - Daylight Savings time ends (2 A.M.)

6 - Zumba Exercise Class: Kids 3:15-3:45, Adults 4:00-5:00, Anderson School Gym.

7 - Anderson Quilters & Crafters, 10 AM – 1 PM, Clear Sky Lodge.

8 - Election Day. See page 2.

8 - Bible Study, Base Chapel Conf. Rm, 6:30 PM Contact Tom Wright 582-2702.

10 - Anderson City Council Canvas Committee (6:45 PM) and Regular Meeting, 7:00 PM, City Hall.

10 - Clear Sky Sportsman's Club monthly meeting, Clear Sky Lodge, 7 PM.

10 - Deadline for Dispatch Submissions

12 - Clear Sky Sportsman's Club Awards Banquet, Clear Sky Lodge, cocktails at 6, dinner at 7 PM.

13 - Zumba Exercise Class: Kids 3:15-3:45, Adults 4:00-5:00, Anderson School Gym.

14 - Anderson Quilters & Crafters, 10 AM – 1 PM, Clear Sky Lodge.

15 - Bible Study, Base Chapel Conf. Rm, 6:30 PM Contact Tom Wright 582-2702

17 - Denali Borough School District Meeting, Cantwell School, 7 PM.

18 - Community Bowling at Clear AFS, 6 PM. Open to general public (with valid ID, current vehicle registration and insurance).

20 - Zumba Exercise Class: Kids 3:15-3:45, Adults 4:00-5:00, Anderson School Gym.

21 - Anderson Quilters & Crafters, 10 AM-1 PM, Clear Sky Lodge.

22 - Bible Study, Base Chapel Conf. Rm, 6:30 PM Contact Tom Wright 582-2702.

25 - Deadline for Dispatch Submissions

27 - Zumba Exercise Class: Kids 3:15-3:45, Adults 4:00-5:00, Anderson School Gym.

28 - Anderson Quilters & Crafters, 10 AM-1 PM, Clear Sky Lodge.

29 - Denali Borough Planning Commission Work Session, Public Hearing, and Regular Meeting, 6:15 P.M.

29 - Bible Study, Base Chapel Conf. Rm, 6:30 PM Contact Tom Wright 582-2702.

Borough Services

Denali Borough

Tri-Valley Community Center, Healy AK
Mon-Thu, 9:00 A.M.-4:00 P.M.,
PO Box 480, Healy, AK 99743,
907-683-1330, Fax: 907-683-1340,
<http://www.denaliborough.govoffice.com>

Denali Borough School District

1 Suntrana Street, Healy, AK 99743,
907-683-2278, <http://www.dbsd.org>

Denali Borough Landfill

Tipping Fees: All MSW, C&D and Special
Waste - \$115.00 per ton. Dry automobiles
excluding commercial trucks and buses -
\$25.00 each. All other Special handling fees
are provided within the Denali Borough Solid
Waste Permit.

Hours of Operation: Tuesday, Wednesday,
Friday and Saturday, 9 AM – 4 PM. Closed
on all Borough Holidays ([click this link](#)).
FREE 55 gallon drums available.

Anderson Services

Anderson City Office

Mon-Thu 9:00 A.M.-4:00 P.M.
907-582-2500

Division of Motor Vehicles

Wednesdays & Thursdays
10:00 A.M. – 2:00 P.M.
907-582-2501

Anderson Post Office

Mon-Fri, 12-3:15 P.M. 907-582-2992

Anderson Volunteer Fire Dept.

907-582-2500

Anderson Public Library

Open Monday, Wednesday & Friday
4 P.M.-6 P.M. and Sunday Noon-4 P.M.
907-582-2628
andersonlibrary@dbsd.org

Classified Advertisements

Move to Assisted Living forces sale of 3 parcels:

12 lots on Aspen, (\$30k OBO), 2 prime lots on corner of A & 1st Street (\$20k OBO), 20 acres on mi 273 Parks (Bearwalk) (\$100K OBO). Call or email Jauna Edwards, 907 745-1860 or jauna@mtaonline.net.

Property for Sale

28 $\frac{3}{4}$ acres located at the end of first street across from Riverside Park. \$110,000. The 99 Chevy suburban is for sale for \$3,000.00. Call Jim Segal 719-355-6037.

For Sale

Pot-belly coal stove: \$100
 Jetted Tub: \$100
 Utility Sink: \$25
 Vanity Mirror: \$15
 Chest freezers: \$75 each
 Utility trailer: \$800
 Buckets of bolts: \$10 ea
 Misc. doors, cabinets
 Open to offers, you haul
 907-888-8400

House for Sale

Reduced to \$109,000
 170 C Street, Anderson.
 4 Bed, furnished with stove/ref., front room furniture, plus bed sets, new flooring, new carpets, and much more, garage, 1,200 Sq. Ft., .23 acres.
 Call Dwayne Tucker
 (970) 208 3131

2400ft² 5 Star Home for Sale in Anderson

Built in 2003, 4 bdrms, 2 $\frac{1}{2}$ bath, 1200ft² heated shop, 1 acre, Outdoor coal/wood boiler, Radiant heat with concrete floors throughout, Maytag appliances.
 210 Tamarack
 265,000 OBO 907-888-8400

2,619 Sq. Ft. Home

107 Aspen St., Anderson.
 4 bedroom house with 3 baths, kitchen, dining room, office, game room, and fitness room, 720 sq. ft. garage, 1.56 acres,
 \$225,000.
 Call Ross Nelson
 907-347-6142.

House for Sale by Owner

120 B Street, 3 bdrm, attached 2-car, heated garage, hot water baseboard heat, new boiler, wood stove, W/D, fresh ext. paint, new kitchen & bath tile floors, outdoor storage shed. 2 lots. \$110,000. Call 321-794-8108 or 907-696-4246.

2 Lots in Anderson

Located at 197 D Street and reaches back to E Street.
 Connected to Anderson sewer system. \$8,000.
 lu.schneider73@gmail.com
 (907) 378-9040

Local Businesses

Fireweed Roadhouse located on the Parks Hwy milepost 288.5 We offer comfortable lodging, full menu with all-inclusive contractor rates. Come enjoy true Alaskan hospitality in one of the last standing roadhouses. We serve homemade pizzas, burgers, soups and salads. I look forward to serving your family and friends! 907-582-2224 or 907-460-9292 and web:
<http://fireweedroadhousedenali.com/>

Homefire Country Inn Bed and Breakfast, Past Fire Hall on South D Street, Left on Park Ave, follow to end, last house on right. 907-582-1895.

North Star Independent Baptist Church
Aspen & 1st Street, Anderson.
Kevin Smith (907) 712-4244
Sunday Services: 11:00 AM and 6:00 PM
Wednesday Night; 6:30 PM

Rabideau's Clear Sky Lodge, Mile 280 Parks Hwy, 907-582-2251, Open 10 A.M.-Midnight (Grilling 11 A.M.-11 P.M.).

Scentsy: Wick-less, flameless, soot-free candles, and personal care and laundry products that add scent-sationally to your life! **Velata Fondu:** Chocolate, Cheese & Artisan Rubs. Grab your friends and get together. Velata makes parties fun and EASY! Dawni Corbin
(907) 582-2419 or (907)378-8272
Scentsy Lead Consultant
<https://scentsforalways.scentsy.us>
Velata Lead Consultant
<https://makeminemelted.velata.us>

ViVi Jewelry, The New Cookie Lee, is available in Anderson today. Try it on and take it home. Shop for your favorite styles at guilt-free prices. Book a show and earn free jewelry. I also do fundraisers. Check out my website www.bevivi.com/janis.

Thank you for reading the Dispatch and for your submissions!

Please inform us of any errors.

Please send your submissions for the next issue by November 10, 2016.